National Register of Historic Places Registration Form This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines* for Completing National Register Forms (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries. | Name of Property | | | | |--|--|---|--| | stone name Sio | n Hill | | HA-525 | | ther names/site number | | | | | Location | | | not for publication | | Location | 1 Road | N/A | | | *************************************** | | | X vicinity 5 zip code 21078 | | | | ford code 02 | 5 zip code 21078 | | ate Maryland | | | | | Ciassification | 1 2 | Number of Resou | urces within Property | | wnership of Property | Category of Property | Contributing | Noncontributing | | private | X building(s) | 5 | 0 buildings | | public-local | distnct | 1 | sites | | public-State | site | | structures | | public-Federal | structure | | objects | | 3,7 | object | 6 | 0 Total | | | | | ibuting resources previously | | lame of related multiple prope | rty (Isting: | listed in the Nati | onal Register6 | | | N/A | tisted in the man | | | . State/Federal Agency C | entification | | | | nomination request for | under the National Historic Preservator determination of eligibility meets the Procedural ar | ad professional requirements | set forth in 36 CFR Part 60. | | nomination request for National Register of Historical In my opinion, the property | under the National Historic Preservator determination of eligibility meets the Procedural ar meets does not meet the National Procedural ar meets does not meet the National Procedural Architecture | ad professional requirements | set forth in 36 CFR Part 60. | | nomination request for | or determination of eligibility mosts the | ad professional requirements | set forth in 36 CFR Part 60. continuation sheet. | | nomination request for National Register of Historic In my opinion, the property Signature of certifying official State or Federal agency and b | Places and meets the procedural ar meets does not meet the Nati | nd professional requirements sonal Register criteria. See | continuation sheet. Date | | nomination request for National Register of Historic In my opinion, the property Signature of certifying official State or Federal agency and b | Places and meets the procedural ar meets does not meet the Nati | nd professional requirements sonal Register criteria. See | set forth in 36 CFR Part 60. continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property | Places and meets the procedural ar meets does not meet the Nati | nd professional requirements sonal Register criteria. See | continuation sheet. Date | | nomination request for National Register of Historic In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or of | Places and meets the procedural ar meets does not meet the National no | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or official State or Federal agency and but In my opinion, the property | Places and meets the procedural ar meets does not meet the National no | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historic In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or official state or Federal agency and but In my opinion, the property State or Federal agency and but In my opinion in the property | Places and meets the procedural ar meets does not meet the National no | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or official State or Federal agency and but In my opinion, the property Signature of commenting or official State or Federal agency and but In Matter Fede | Places and meets the procedural ar meets does not meet the National no | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or official State or Federal agency and but In Mational Park Service I, hereby, certify that this property entered in the National Reference I. | Places and meets the procedural ar meets does not meet the National no | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or official State or Federal agency and but In
my opinion, the property Signature of commenting or official State or Federal agency and but In Mational Park Service I, hereby, certify that this property on the National Register Continuation sheet. | Places and meets the procedural ar meets does not meet the National no | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion in the National Register of the See continuation sheet. | Places and meets the procedural ar meets does not meet the National no | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property State or Federal agency and but In my opinion in the National Register in the National Register in See continuation sheet. | Places and meets the procedural ar meets does not meet the National considers. | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In Mational Park Service In hereby, certify that this property in the National Register of See continuation sheet. In determined eligible for the Register. See continuation determined not eligible for | Places and meets the procedural ar meets does not meet the National considers. | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property State or Federal agency and but In my opinion | Places and meets the procedural ar meets does not meet the National considers. | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion the property Signature of commenting or of State or Federal agency and but In my opinion the Park Service of the Interest in the National Register. See continuating determined not eligible for National Register. | Places and meets the procedural ar meets does not meet the National in sheet. | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | nomination request for National Register of Historical In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion in the National Register of See continuation sheet. In my opinion, the property In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of certifying official State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion, the property Signature of commenting or of State or Federal agency and but In my opinion in the National Register. | Places and meets the procedural ar meets does not meet the National ion sheet. | nd professional requirements sonal Register criteria. See | Date continuation sheet. | | | | HA-525 | | | |--|---|------------------------------------|--|--| | B. Function or Use Historic Functions (enter categories from instructions) DOMESTIC/single dwelling DOMESTIC/secondary structures AGRICULTURAL/agricultural field LANDSCAPE | Current Functions (enter categories from instructions) DOMESTIC/single dwelling DOMESTIC/secondary structures AGRICULTURAL/agricultural field LANDSCAPE | | | | | 7. Description Architectural Classification | Materials (er | nter categories from instructions) | | | | (enter categories from instructions) | foundation _ | STONE
BRICK | | | | Georgian
Federal | walls | SLATE | | | | | roof
other | WOOD | | | | | | | | | Describe present and historic physical appearance. #### **DESCRIPTION SUMMARY:** Sion Hill, Harford County, Maryland, is a three-part brick mansion with a superb location at the crest of a long hill whose open fields and an occasional patch of woods gently slope down to yield panoramic views of the city of Havre de Grace about a mile and a half away, and, just beyond, of that point at which the Susquehanna River broadens out to form the Chesapeake Bay. expansive vistas are an integral and essential feature of the house, as will be discussed in the Significance Section. The house has a 2 1/2-story, five-bay, gable roof center section flanked by two matching two-story, single-pitched roofed wings: the western wing was built as a private boys' academy and the eastern wing was--and is--for service. The house was begun c.1787 by the Rev. John Ireland; in 1795 Ireland sold the unfinished structure to merchant Gideon Denison; he died in 1799 (with the house still unfinished) and Sion Hill was inherited by his daughter Minerva; she and her husband, Commodore John Rodgers, would finish the house and since their marriage (1806) Sion Hill has been identified with the Rodgers family. Minerva and John Rodgers gave the main facades a richness of period details such as keystoned splayed stone window lintels, and sophisticated architectural treatments unique in Harford County and worthy of urbane centers such as Georgetown, where the Rodgers also had a home. The grounds contain a vestigial garden (some ancient boxwood, a formal sweep of lawn, several specimen trees) which seems to be contemporaneous with the house. A late 18th-century two-story brick tenant house is located roughly 200 yards north of the main dwelling. Also on the property--and all constructed by members of the Rodgers family -- are two c.1930 stone outbuildings (a garage and a pump house) and a c.1900 frame barn. | | HA-525 | |---|---------------------------| | 8. Statement of Significance Certifying official has considered the significance of this property in relation to other properties: X nationally statewide locally | | | Applicable National Register Criteria XA B C D NHL Criteria 1 Criteria Considerations (Exceptions) A B C D E F G Areas of Significance (enter categories from instructions) Military Period of Significance 1806-1933 | Significant Dates | | NHL Themes: See Continuation Sheet No. 8 Cultural Affiliation N/A | | | Significant Person N/A Architect/Builder Unknow | m . | | State significance of property, and justify criteria, criteria considerations, and areas and periods of | significance noted above. | #### SIGNIFICANCE SUMMARY: Sion Hill is significant as the seat of the sea-faring Rodgers family, described by the Dictionary of American Biography as the most notable of American naval families. Their generations'-long careers cover the world and affect virtually every aspect of American naval history from the presidency of Thomas Jefferson to the New Deal. The family's transcendently important affiliation with the navy begins with the exceptional career of Commodore John Rodgers (1772-1839) and his triumphs over the Barbary pirates (1802-06) whose fleet he vanquished and with whom he negotiated treaties which mark some of America's earliest diplomatic successes. During the War of 1812 Rodgers was responsible for many of the (few) victories the American navy had
over superior British He was for years the navy's ranking officer. Rodgers instrumental in (working with President Thomas Jefferson) was constructing the country's first gunboats and in establishing the nation's first dry docks; he also began the navy's support system of hospitals, established what became the Naval Observatory in constructed the navy's first steam-powered and Washington, Rodgers was the first to see the need for a Naval battleship. Academy: he planned its initial curriculum and continuously lobbied for its establishment at Annapolis. (He died before it could be officially opened in 1845, but nephew Christopher Rodgers served as the Academy's president in the 1870s.) After his death, four generations of his direct descendants maintained the family's exceptionally significant presence in the navy: Commodore John Rodgers II (1812-1882) was honored by Lincoln during the Civil War (an elaborate set of Lincoln's presentation silver is still at Sion Hill), was president of both the United States Naval Institute and the first Naval Advisory Board and superintendent of the Naval Observatory, which his father, the first Commodore, had founded; Admiral John Rodgers (1848-1933) brought wireless telegraphy to the Bel Air city or town. state_ ## National Register of Historic Piaces Continuation Sheet Sion Hil Sion Hill Harford County Maryland HA-525 Section number ___7 Page ___1 #### GENERAL DESCRIPTION: The 315-acre Sion Hill estate crowns a gentle hill about a mile and a half north of Havre de Grace in eastern Harford County, Maryland. For seven generations Commodore John Rodgers and his descendants, who have in continuous succession owned Sion Hill, have kept that sweep of ground in open fields and pasture land to yield expansive vistas down to the city and to the Susquehanna River and Chesapeake Bay beyond. These views are and always have been important to the house and symbolize the family's vitally important contribution to the nation as founders and developers of the American navy. #### MAIN HOUSE, c.1787 to c.1810, 1 contributing building Although primarily associated with Commodore John Rodgers and his direct descendants, the three-part brick mansion was actually begun c.1785 by John Ireland, who ran a private boys' academy in the western wing, and used the center block as his main living area; services are in the eastern wing. Ireland sold Sion Hill to merchant Gideon Denison in 1795; "unfinished" according to the 1798 Federal Direct Tax, the house was inherited in 1799 (at Denison's death) by his daughter Minerva. She married Commodore Rodgers in 1806 and the Rodgerses would complete Sion Hill. The Flemish bond brick center block measures five bays across and 2 1/2 stories The main (south and Bay-facing) facade is axial around the entrance door and pedimented porch, a three-part second story window (with an exceptionally elaborate arrangement of pilasters and dentiled and incised entablature), and a lunette (with a delicate keystone) attic window which is centrally placed within a modillioned and pedimented attic gable. This not only serves to mark the center of the house and heighten the symmetry, it also accurately suggests the center hall plan within. Side windows, two per floor, are nine-over-nine beneath flared stone lintels with bold keystones. Massive interior end chimneys heighten the overall effect of verticality and impressive grandeur. (The rear or land facade displays the same general theme in a less formal manner, i.e., the center second-story window lacks the three-part enrichment and the attic lunette is slightly simpler.) Both main facades have two-brick high beltcourses. The flanking wings are two stories tall; they are as deep as the main section and are one bay wide beneath sloping, single-pitched roofs. The wings' roofs' slopes are not as sharp as the main section's but nevertheless visually work well to lead the eye centrally upwards, heightening MB Approval No. 1024-0010 ### United States Department of the Interior National Park Service ## National Register of Historic Places Continuation Sheet Sion Hill Harford County HA-525 Section number ____7 Page ____2 the monumental effect. By tradition, the chimneys are said to have been built especially tall to welcome John Rodgers home when he sailed into the Upper Chesapeake. Maryland On the interior, the main section has a broad center hall plan; the two largest and most formal rooms (the equal-sized Summer and Winter Dining Rooms) are to the east while two small twin parlors rooms and a stairway are to the west; the mathematics of this scheme are interesting (a three-part composition with one third kept a single unit, one third divided in half, one third divided in thirds) but in a broad context it is a slightly retarditaire arrangement when compared with some other high-style late 18th-century five-part houses in Maryland which use the "Annapolis The stair is in an open alcove reached from the hall through a segmental and pilastered archway. The stair, entirely original like almost every other feature of the house, rises in four open flights to the attic and has simple, federal balusters, rail, and newel post. The main feature in the hall is the pilastered segmental arch which is identical to the one leading to the stair alcove. Walls are plastered throughout; the plaster is original as is the bountiful amount of high quality and high style woodwork such as chair rails, mantels and over mantels, cornices, panelled doors, hardware, etc. Trim in the Winter Dining Room is particularly notable, as befits the space used for formal entertaining; the elaborate fireplace is not known to have a specific book source for inspiration; the opening is bordered by original blue and white Delft tiles; the entire fireplace is flanked by cabinets, all original. The west wing retains its original spatial configuration (a schoolroom on the ground floor with dormitory cells above) although the schoolroom was remodeled into an informal living room in the 1940s. The east wing is the service wing; originally the larger north room was the pantry and the small south room was the kitchen; the present owners have reversed this arrangement; in addition, the original kitchen led to the Summer Dining Room by means of a small hall; that hall was made into a downstairs powder room. Otherwise, and except for necessary modernizations such as plumbing and electricity, the house is all but entirely unchanged from its c.1810 appearance. Indeed one biographer of John Rodgers notes that Sion Hill "has never been remodeled, and [in its purity] may still be seen...[as] being one of the most interesting relics...in Maryland." This "purity" is doubtless because Sion Hill has been owned by the Rodgers family since that time and because the family have maintained it as a virtual shrine to Commodore John Rodgers ## National Register of Historic Places Continuation Sheet Sion Hill Barford Sion Hill Harford County Maryland HA-525 Section number ___7__ Page ___3__ (See Historic Context). The house is filled with furniture and objects owned by Rodgers, so many, in fact, that the Gallery Curator for the Maryland Historical Society recently called the house's contents "astonishing." TENANT HOUSE, c.1790, 1 contributing building Cited in the 1798 Federal Direct Tax, this two-story, gable roofed, common bond brick building is located about 200 yards north of the main house. It measures three bays by one with a small frame addition on the southern end; there are two rooms per floor. Presumably built at the same time as the main house, the tenant house (servants' quarters) has a brick beltcourse and flat arches over the windows—surprising touches of enrichment on a utilitarian structure. The six-over—six pegged windows, doors, and plain box cornice all appear to be original. GROUNDS, 1 contributing site Not surprisingly, Sion Hill was originally set off by elaborate gardens, traces of which remain. Original (or very early) plantings include a formal boxwood garden southwest of the house (several ancient bushes remain but the overall design is largely lost), a park-like swath of open grass to the northeast of the house (possibly used for evening walks), and several specimen trees such as beech, holly, magnolia grandiflora, and osage orange. The gardens remain an integral part of the overall design of the estate, although the system of driveways has been changed: as depicted on C.F. Haudecouer's 1799 map of Havre de Grace, Sion Hill's original driveway circled the house so one arrived at the main (Bay front) facade and a service drive branched off it to lead to the rear facade and kitchen wing; this invited "sightseers" and the present owners took out the drive to the main facade and relaid a driveway to the north facade, which is how one approaches today; the service drive is still in place. The views from the house southward to the Bay are virtually unchanged from the time of Commodore Rodgers and also contribute to the significance of the resource as will be discussed in Section 8. The once formal area around the main house (which has now taken on a rather romantic quality) is separated from the tenant house by a cedar hedge of great age, a rail fence, and a pasture. NPS Ferm 10-800-6 ### United States Department of the Interior National Park Service ## National Register of Historic Places Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number ____7 Page ____4 BARN, c.1900, 1 contributing building A variety of farm buildings once stood in the pasture/farmyard between house and tenant house, but they deteriorated and most have been removed. Remaining is a c.1900 one story plus attic frame barn; it is unused. GARAGE AND PUMP HOUSE, c.1930, 2 contributing buildings Nearer the house is a stone garage and a stone pump house; both are c.1930 one-story structures of utilitarian use and design. Robert Rodgers, AIA, a son of John Augustus and Elizabeth Chambers Rodgers,
was their architect. # National Register of Historic Places Continuation Sheet Sion Hill Harford O Sion Hill Harford County Maryland HA-525 Section number ____7 Page ___5 ### National Register of Historic Places Continuation Sheet Sion Hill Name of Historic Places Sion Hill Harford County Maryland HA-525 Section number ____7 Page ___6 RESOURCE SKETCH MAP 0 0 AD. (A). H. 155). HA-525 ### United States Department of the Interior National Park Service #### National Register of Historic Places Continuation Sheet Section number 7 Page 7 Sion Hill Harford County Maryland PHOTOGRAPH MAP #### **National Register of Historic Piaces Continuation Sheet** Harford County Maryland HA-525 Section number 8 Page 8 navy; Commander John Rodgers (1881-1926) was a pioneer in Naval aviation and was first commandant of the air base at Pearl Harbor. Family marriages underscore these unequaled naval associations: the eldest son of Commodore Rodgers, Robert Smith Rodgers (1809-1891), married Sarah Perry, daughter of Matthew Perry who himself had served under Commodore Rodgers in the Barbary wars; R.S. Rodgers's sister Ann Maria married a sister of Matthew and Oliver Hazard Perry. Sion Hill is still owned by direct descendants of Commodore Rodgers although the male line ended in 1933, was home to each of these Rodgers and their families. The finest high-style house known to have been constructed in rural Harford County, Maryland in the 18th century, Sion Hill is virtually unchanged, inside and out, from when it was completed for Commodore Rodgers and his wife. Sion Hill has always been intimately associated with the Rodgers family: it received its final form by Commodore Rodgers and it saw the births and deaths of nearly all his descendants (one Rodgers was born in Washington in 1881). The Dictionary of American Biography notes that "the Rodgers' home was at Havre de Grace." Sion Hill is replete with original Rodgers furnishings, and has been maintained by the family almost as a shrine to the first Commodore. #### NHL THEMES: - V. Political Military Affairs, 1783-1860 - D. Jefferson Period 1800-1811 - E. War of 1812, 1812-1815 - VI. The Civil War - D. Naval Action - VII. Political and Military Affairs, 1865-1939 - D. America Becomes a World Power, 1865-1914 - 1. Military Affairs - F. Military Affairs Not Related to World War I or World War II, 1914-1941 # National Register of Historic Places Continuation Sheet Sion Hill Harford County HA-525 Section number 8 Page 9 #### **HISTORIC CONTEXT:** In 1806 Commodore John Rodgers married Minerva Denison in the north parlor at Sion Hill; Denison brought the unfinished house with her to the marriage as dowry and from that moment Sion Hill has been intimately associated with the Rodgerses. Based at Sion Hill, successive generations of Rodgerses achieved national significance by creating and shaping the United States Navy, becoming, in the words of the <u>Dictionary of American Biography</u> "the most noted of American naval families." Maryland Although the house's period of national significance begins with the first Commodore John Rodgers, its history can be traced back to the Rev. John Ireland, who bought an unimproved tract here in 1787 and began the house, which he used as Sion Hill Seminary, a private school for boys. In 1795 Ireland sold the property to Gideon Denison (1753-1799)6, a wealthy Connecticut merchant whom the Dictionary of American Biography describes as "a descendant of Capt. George Denison, called 'the Miles Standish of Connecticut.'"7 The 1798 Federal Direct Tax cites Denison as owner of Sion Hill, described as a "Brick dwelling, two stories, 10 ft. piazza on one side and each end 15 ft. wide, 40 x 42." It is also described as being in an "unfinished state." Some sources have suggested that Denison "was attracted to Havre de Grace, thinking it might be the site for the new national capital" and that he added the elegant and stylish federal period touches. But the District of Columbia had been selected as the site in 1790. Instead, it might be better to assume that Denison thought that Havre de Grace was destined to grow into a large city and that he bought the house thinking that a stylish and elegant residence would be desirable; he certainly bought a good deal of additional land on speculation and increased Ireland's original tract of 60 acres to 1,820 acres. For "stylish" and "elegant" are assuredly what Sion Hill is; no other extant building in Harford County displays such a thoroughly complete and correct understanding of period design dicta. Nor is there any evidence that any building ever did. In overall massing and design and in scale and in refinement of stylish details (see description), the house is the finest building of its time in the county and is equal to the best of the era's dwellings in more cosmopolitan areas such as Philadelphia (such as Mount Pleasant [c.1765] and the Penn family's The Solitude [c.1773]) and Georgetown, District of Columbia (such as Tudor Place ## National Register of Historic Piaces Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number ___8 Page ___10 [1815], Evermay [c.1801], and Cox's Row [c.1815]). There is no known precedent for Sion Hill in Harford County. No documentation has been found but it is at least arguable that the house owes its rich details not to Ireland or Denison (recall it was unfinished a year before the latter died) but to Denison's daughter, Minerva, and her husband, Commodore John Rodgers. Minerva Denison acquired Sion Hill on her father's death in 1799; she married Rodgers in 1806 and the couple kept a secondary residence in a series of houses in the District of Columbia when he served as President of the Board of Naval Commissioners (1815-It seems highly likely that the Rodgerses finished Sion Hill to reflect stylish houses they would have seen in Washington. It is known that when the couple ordered furniture for Sion Hill they chose furniture that was crafted in the highest style possible, including tables attributed to Duncan Phyfe and a sofa attributed to Charles-Honore Lannuier. The house's splendor was well-known among the federal-era elite: for example in 1815 Mary Boardman Crowninshield learned that her husband was going to visit Commodore and Mrs. Rodgers at Sion Hill and asked him to determine "Is the furniture handsomer than ours?"11 Commodore John Rodgers, known as the "Father of the American Navy", 12 was a son of Colonel John Rodgers, a Scots immigrant who ran the important ferryline across the Susquehanna between Havre de Grace and Perryville, held a monopoly on tavern-trade in those towns, and, according to the Dictionary of American Biography, was the "founder of the most noted of American naval families." 13 The only complete history of Harford County succinctly observes that "among the sons of Harford...there are none due greater honor than the members of the Rodgers family." While Col. Rodgers himself played an important role in the development of northeastern Maryland and while several of his other children became renowned (for instance daughter Maria Anna, who married William Pinkney, a noted jurist ["the greatest man I ever saw in a court of justice," praised Chief Justice Roger Brooke Taney] and diplomat ["America never sent an abler representative to the Court of London," wrote Henry Adams]), the member of the family who achieved undeniable and international importance was Commodore John Rodgers. # National Register of Historic Piaces Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number ___8__ Page __11__ He was educated at home; "through his reading of books about the sea [he] received an impress that determined his career." He entered the infant U.S. Navy in 1798 and was made a First Lieutenant on the frigate Constellation; in 1799 he was promoted to the rank of Captain, "the first lieutenant in the navy under the Constitution to be advanced to this rank" and placed in charge of the sloop Maryland cruising first in the West Indies and then in the Mediterranean. Thomas Jefferson, during his first administration (1801-1805) sought to reduce the size of the navy. He cut the number of frigates from 13 to 6 and the number of captains from 19 to 9.17 Rodgers (who retained his commission) fought this policy; in this he was aided by the Secretary Navy (and his Harford County neighbor) Robert Smith. (Rodgers's oldest surviving child was named Robert Smith Rodgers.) Rodgers was back in his native Havre de Grace in 1802. During this visit he met Minerva Denison. her memoirs the future bride describes her "uneventful life at Sion Hill", uneventful, that is, "until I met Captain John Rodgers....I had previously heard Captain Rodgers spoken of. His reputation was known to the country.... He had been much talked of and published in the papers...but I had never seen him as he was seldom at home, most of his time spent at sea." After the initial meeting "his visits [to Sion Hill] became frequent and his attentions to me very conspicuous. However he was ordered to sea and our love affair made no great progress. "18 Jefferson ordered Rodgers "to sea" to fight the Barbary pirates, then the bane of American and European shipping in the Mediterranean. In 1805, the year before Rodgers married Minerva Denison, he was placed in command of the entire American squadron in the Mediterranean; during the wars with the Barbary Pirates (1802-06), Rodgers wrecked havoc on the enemy, destroying ships and in general "playing a part exceeded in importance by that of no other naval officer...his conduct was cordially approved of by the secretary of the navy and the president and he was hailed and toasted as a popular hero." He also "forced Tripoli to sign a treaty to end slavery of Christians" in 1805.20 In sum, "no other officer played so large a part in" the war as Rodgers. As senior officer he commanded "the blockading fleet off Tripoli...the largest cruisers of the pasha's
navy and several smaller craft surrendered to him...during the peace negotiations ...he...was the chief actor....Rodgers...humbled the proud and insulting corsairs, set an example to all Europe of a spirited and # National Register of Historic Places Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number ___8 Page __12 forcible resistance to extortion and blackmail, strengthened abroad our reputation as a nation for military courage and political initiative, and popularized, trained, and consolidated our infant navy. "21 These feats are doubly remarkable when it is recalled that he was able to perform them with a navy that had been much-reduced in size. For his many and varied accomplishments Rodgers was made Commodore (then the highest rank in the navy) and was placed in command of the naval flagship <u>President</u>. In July 1807 he was made commander of the "New York Flotilla and naval station...the most important office at the disposal of the naval department." Peace restored, Rodgers resumed his struggles with the cost-conscious Jefferson (and Secretary of the Treasury Albert Gallatin) over naval expenses. Rodgers convinced his superiors to build what were called "gunboats," which are, as Dumas Malone explains, "small craft [which] cost but little to build and almost nothing for maintenance"; Rodgers had demonstrated the merit of these craft "in the shallow waters off the Barbary Coast"; from the president's point of view "they had the further merit of being cheap." " Jefferson "sent some of his ablest commanders to building these vessels...[and] in the fall of 1806 Commodore Rodgers was ordered to construct a gunboat at Havre de Grace." While thus occupied he also found time to resume his courtship of Minerva Denison and "the date of his marriage...was fixed. The young couple were quietly married in the green room at Sion Hill...The Baltimore Federal Gazette" covered the story in its October 31, 1806, issue and "for some time Commodore and Mrs. Rodgers remained at Sion Hill." At about this time Rodgers and Jefferson hit upon a "most interesting proposal with respect to naval vessels that were not in use...[and] proposed to add to the Navy Yard in Washington a dock in which vessels could be 'laid up dry and under cover from sun.'" Dumas Malone notes that as a result of this Rodgers/ Jefferson "brought Benjamin Henry Latrobe to Jefferson innovation. Washington, and that architect and engineer produced a plan so pleasing to him that he afterwards made Latrobe surveyor of public buildings. "26 Rodgers remained "interested in the subject of dry docks and...during his first term as navy commissioner [see below] recommended their construction" at Norfolk and Boston.27 Latrobe certainly remained a valued friend to Rodgers and the architect's letters back to his brother, C.I. Latrobe, in England are filled with praise for the seaman. For example on October 28, 1811, 2008 Approved Ma. 1084-001 #### United States Department of the Interior National Park Service ### National Register of Historic Places Continuation Sheet Sion Hill Warford Sion Hill Harford County Maryland HA-525 . Section number 8 Page 13 Latrobe wrote his brother lauding "one of my oldest and most intimate friends, Captain Rodgers....In our little war with Tripoli, he acquired fame of a most undaunted officer....On shore he is a good farmer, a most amiable husband and father, and in all respects, [has] unimpeached and unimpeachable morals. He is also the most powerful man in respect to bodily strength in the country."²⁸ By 1812 Rodgers was Chief Commander of the entire American fleet, the "ranking officer in active service;" after war broke out with England in 1812 he fought (and won) several engagements with the British navy in the Caribbean and in the North Sea where he raided the coast of Scotland. The American forces lost most of the war's initial land battles; consequently "while the news...was almost all bad, the spirits of Americans were sustained by a series of victories at sea by ships of the minuscule navy" led by Rodgers. Scholars have determined that of all the American naval officers at the time, "he understood best the principles of naval strategy." After the British burned Washington and moved on Baltimore in 1813, Rodgers "saved Baltimore from attack by obstructing the channel, sinking vessels for that purpose." Rodgers--"my idea of the perfect naval commander," praised noted Missouri Senator Thomas Hart Benton--retired from active service in 1815 and returned to Sion Hill, although he did serve as President of the Board of Navy Commissioners from 1815 until 1837; that body "ranked next to the members of the cabinet in the administrative hierarchy of Washington." In this capacity he continued to experiment with dry docks and oversaw "the creation of several new naval establishments" including navy hospitals in Philadelphia, Norfolk, Boston, New York, and Pensacola, the first such institutions in America. He was also involved in establishing "the Depot of Charts and Instruments, out of which grew the Naval Observatory...in Washington"; during his last year in office he was planning "a South Seas exploring expedition, which finally set sail in 1838." In 1835, towards the end of his career, he encouraged the navy to build "the first vessel of the steam navy...[and Rodgers] made a report recommending the early deployment of steam vessels by the navy." ### National Register of Historic Places Continuation Sheet Sion Hill Sion Hill HA-525 Harford County Maryland Section number __8 Page __14__ Interested in creating a formal training ground for naval officers (his own training having been on-the-job) in 1826 Rodgers began lobbying to establish a naval academy. "In 1831 as president of the navy board he wrote a letter to the secretary of the navy setting forth the views of the commission respecting a naval academy." Rodgers proposed that "the new institution was to be located at Annapolis, and a naval captain was to act as its superintendent. Instruction was to be given in 'all the living languages,' mathematics, surveying, navigation, drawing, and fencing. A small ship-rigged vessel, armed with several cannon, was to be stationed at the school for use in teaching seamanship and the handling of guns." (Rodgers died before the Naval Academy was opened officially in 1845.) When ill health forced him to resign his positions, the National Intelligencer recorded that "Commodore Rodgers, one of the oldest and most faithful of our public servants...has resigned...Few men living have for such a length of time...rendered more important services to their country." He died of cholera in 1838. (Rodgers was not only a war hero, he was punctilious in the extreme in his business life; in his Last Will and Testament he left his "beloved wife Minerva, all and Singular the Estate real, personal, and mixed of which I may die possessed" but took the trouble to remind her to pay his debts including one "due to Mr. Bennett of Georgetown of 15c" as well as three "small debts" to three grocers and "a small sum due [unreadable], apothecary.") 36 For years Rodgers's duties had forced his family to keep some sort of quarters in Washington. Beginning around 1820 they lived in a house at Greenleaf Point, at P Street near the navy yard in Southeast Washington. The house has been demolished. About 1835 Rodgers and his family moved to Madison Place facing Lafayette Square. That house was demolished in 1895, replaced with the Belasco Theater, one exterior of which was marked by a plaque inscribed "This was the site of the home of Commodore John Rodgers." But none of these residences—even if they were standing (which they aren't)—would be as intimately associated with the navy hero and his descendants as Sion Hill is. HA-525 ### United States Department of the Interior National Park Service ### National Register of Historic Piaces Continuation Sheet Sion Hill Sion Hill Harford County Maryland Section number ___8 __ Page ___15__ descended.) Minerva Rodgers lived on in Washington until her own death in 1877. In 1841, three years after the Commodore had died, she gave 1800 acres and Sion Hill to her oldest son, Robert Smith Rodgers;37 in her Will--she identifies herself in that document as "the widow of the late Commodore John Rodgers"--she left \$20,000 cash bequests to each of several children ("that being the price of the house in LaFayette Square") and then set up a complicated Trust for the benefit of her children and grandchildren, with her son Commodore John Rodgers and son-in-law "General M.C. Meigs of the U.S. Army" to manage it. Excluded as a beneficiary of the Trust was "my son Robert, [he] having received the Gift of the Farm in Maryland (While in the District, Louisa Rodgers, one called Sion Hill."38 of Minerva's and John's daughters, met and married Montgomery C. Meigs, future Quartermaster General of the Union Army in the Civil War and builder of such well-known Washington landmarks as the Pension Building, the Washington Aqueduct, and the Capitol dome; it is from this marriage that the present owner of Sion Hill is Four successive generations of the Rodgers family would continue the first Commodore's extraordinary role in shaping the U.S. Navy. They would also (and concurrently) maintain Sion Hill as their principal residence. Robert Smith Rodgers was born (1809) and died (1891) at Sion Hill. After earning his degree in engineering at the University of Pennsylvania "from 1830 to 1841 he served as an assistant civil engineer in New Jersey, Pennsylvania, and Ohio. Enlisting as a private in the United States Army at the beginning of the Civil War, he was soon promoted to the rank of Colonel and was engaged chiefly in the battles of the Shenandoah Valley." 39 Although Robert Smith Rodgers served in the army, the navy maintained its formidable presence at Sion Hill: in 1841 (the year he received Sion Hill and the year he retired from the
surveying business) Robert Rodgers married Sarah Perry, daughter of Commander Matthew C. Perry (1794-1858) thereby creating a most impressive naval union. Interestingly, as a youth of 16--long before he was chosen in 1852 to "open" Japan, "the most important diplomatic mission ever entrusted to an American naval officer —Matthew Perry had served under Commodore John Rodgers during the wars with the Barbary pirates on the President; Perry was much influenced by his commanding officer, for, according to the Dictionary of American Biography, "John Rodgers [was] a bluff disciplinarian who stamped many of his qualities upon the young subaltern." MB Approval No. 1001-0018 ### United States Department of the Interior National Park Service ### National Register of Historic Places Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number ___8 Page __16 Connections between America's two premier naval families continued when Ann Maria Perry, sister of Matthew and Oliver Hazard, married George Washington Rodgers (1787-1832), a younger brother of Commodore John. The family's nautical contributions continued in that cadet branch, too, for G.W. Rodgers fought in the Barbary wars and in the War of 1812; "Congress recognized his services by voting him a silver medal and his native state rewarded him by giving him a sword." George Washington Rodgers and Ann Maria Perry Rodgers had a son, Christopher, who was Superintendent of the Naval Academy (that institution his grandfather had envisioned and planned) from 1877-78 and then served as commander in chief of the Pacific squadron from 1878-80. "Several [of their sons] reached the highest naval rank." An astonishing quantity of Perry memorabilia (prints and furniture from Japan as well as uniforms, a dispatch box, portraits, etc.) still fills Sion Hill. agriculturalist an was s. Rodgers Robert and--inexplicably--an army man, his brother, Commodore John Rodgers (1812-1882) continued the Rodgerses' extraordinary naval associations. Born at Sion Hill, he entered an early version of the Naval Academy in 1828 (after a year at the University of Virginia), was graduated and saw duty in the Mediterranean and in the Seminole War; promoted to Lieutenant, from 1842-1860 he "was in charge of vessels on surveying expeditions in the Mediterranean, North Pacific, and Arctic Ocean." In 1852 "he succeeded Commander Cadwalader Ringgold as commander of the North Pacific Exploring and Surveying Expedition," sailing into the Arctic Ocean "where he explored unknown regions and obtained information that corrected the Admiralty's charts."44 He started his service in the Civil War with the rank of Commander, but Lincoln had him promoted to rank of Commodore, citing the "zeal, bravery, and good conduct" so characteristic of the family. Serving under Admiral duPont, John Rodgers II was honored by being allowed to "hoist the first American flag on the rebellious soil of South Carolina." After the war, he was Commandant first at the Boston Navy Yard (1866-'69) and at the Mare Island Navy Yard (1873-'77) in California. In the interim, he was sent to the Pacific in 1871 to attempt to negotiate a treaty with Korea. (He was unsuccessful.) He also served as Superintendent of the U.S. Naval Observatory in Washington, which his father had established: from 1877-82 and "secured for the observatory its present site and made certain its reconstruction on more ample lines." At his death he was "the senior Rear Admiral on the active list." ## National Register of Historic Piaces Continuation Sheet Sion Hill Harford County HA-525 Section number 8 Page 17 John Rodgers II's substantial contributions to the navy are matched by those of his nephew, Robert S. and Sarah Perry Rodgers' son, John Augustus Rodgers. Born at Sion Hill in 1848, he entered the Naval Academy in 1863, eventually seeing duty in "European, Asiatic, and home waters." During the Spanish-American War, he was executive officer of the U.S.S. <u>Indiana</u>, and was advanced to the rank of Rear Admiral "for eminent conduct in battle." In 1904 Admiral Rodgers was among the few navymen with vision enough to push for use of wireless telegraphy: he chaired and eventually convinced a committee to adopt that invention. In 1910 he retired from active duty to teach at Harvard and at the Institute of Naval Technology. He died at home at Sion Hill in 1933 and was buried in Arlington National Cemetery. Maryland Admiral Rodgers married Elizabeth Chambers and they had three sons. Alexander was an explorer who was unfortunately lost and presumably died in the Yukon. Robert was an architect; he practiced in New York but designed a pump house and a garage at Sion Hill for his parents. (He died a bachelor.) There was also Commander John Rodgers (1881-1926). By a quirk, he was born in Washington, D.C., not at Sion Hill and the compilers of The Dictionary of American Biography were quick to note this oddity and to point out that "the Rodgers' home was at Havre de Grace, Maryland." Educated at Lawrenceville and at the Naval Academy (from which he was graduated in 1903), young Rodgers saw action "during the World War...in the submarine service and on North Sea mine barrage Commander Rodgers was just as interested in new duty."50 technology as his forbears had been: his great-grandfather, the first Commodore, developed steam-powered battleships; his father had advocated use of the telegraph; the younger Rodgers pioneered naval aviation. He was just the second American naval officer to be licensed as an aviator and from 1922 until 1925 he established and was "commander of the Naval Air Station, Pearl Harbor, Hawaii."51 In 1925, while he and four other men were flying back to Hawaii after a trip to San Francisco, their plane crashed in the Pacific 400 miles short of their goal. After floating at sea for several days Rodgers was rescued and was then given a desk job as Chief of the Bureau of Naval Aeronautics, "in recognition of his sterling qualities as an aviator and his ability as a seaman and But this did not suit his personality and he navigator. "52 resigned in 1926 to resume flying and experimenting. That August, he was placed in command of a "new scouting seaplane squadron created for experimental purposes at San Diego." After 11 days ## National Register of Historic Places Continuation Sheet Sion Hill Harford County Maryland HA-525 Chill Account No. 1004-0016 Section number 8 Page 18 in San Diego, Rodgers was piloting a plane to Philadelphia, when it crashed in the Delaware River and killed him. Commander Rodgers had no children, thus 1933, the year his father, Admiral Rodgers, died, might serve to mark the end of Sion Hill's period of significance if for no other reason than that future owners have not borne the Rodgers surname -- although these owners are all descendants of the first Commodore John Rodgers. These owners, moreover, have been always aware of how important the spirit of the first John Rodgers is to Sion Hill and have kept the house and farm going almost as a memorial to him. instance, in her Last Will and Testament (probated in 1944), Elizabeth Chambers Rodgers (the flying Rodgers's mother and Admiral Rodgers's widow), takes a good deal of trouble to explain how she chose to "dispose of my estate known as Sion Hill...inherited by me from my late husband." Continuing, "I intend to make such disposition as, in my opinion, will most fully assure the indefinite continuance of the premises in the possession and control of a descendant of John Rodgers." To this end, she left Sion Hill to her nephew, John Meigs; he, in turn, passed the property to its present owner, Montgomery Meigs Green, in 1946.54 Somewhat miraculously, these later owners have been able to fulfil Elizabeth Chambers Rodgers's wishes and Sion Hill--mansion and outbuildings, gardens and Bay vistas--remains nearly unchanged since John and Minerva Rodgers day, an intact reminder of the time when Commodore John Rodgers established, at Sion Hill, "the most noted of American naval families." CAMB Approval No. 1004-0016 United States Department of the Interior National Park Service ## National Register of Historic Places Continuation Sheet Sion Hill Harford Sion Hill Harford County Maryland HA-525 Section number _____10 ___ Page ___19 ___ #### BOUNDARY JUSTIFICATION: The 315 acres included in this nomination constitutes all the land which has descended in family ownership with the house. It represents the full extent of the land directly associated with the resources during the periods and areas of significance. Although the present-day tax assessment maps for Harford County illustrate the property as being divided into multiple parcels, the property is visually one unit with the complex of resources standing on only parcel number 198. The remaining parcels are undeveloped with no standing structures, but are a part of the grounds and setting addressed in the significance section. Physically surrounded by the Sion Hill property but intentionally and expressly excluded from the nomination is the property called Mount Felix, parcel number 443 on the boundary map. The history of Mount Felix is separate and different from that of Sion Hill. Mount Felix was developed in the mid-nineteenth century on land acquired from the Rodgers family, but not by the Rodgers family. No resources associated with Sion Hill are located on the Mount Felix property. As Mount Felix is distinctly separate historically from Sion Hill, and physically concentrated in a clearly defined and physically non-intrusive area, the decision was made to exclude the property entirely rather than include it and mark it as non-contributing. NPS Ferm 10-800-e United States Department of the Interior National Park Service ## National Register of Historic Places Continuation Sheet Sion Hill Warford of Sion Hill Harford County Maryland HA-525 Section number 10 Page 20 The property consists of the parcels encircled by the broken line
but excluding the Mount Felix property, parcel 443. source of map: Harford County tax map, no. 44 HERY M GREEN **1873 1275** 287/1002 919/515 12.3FEA P.199 GREEN GREEN 123/545 40.5346 915/740 16-00AE GREEN Sion Hill ETAL 107,9614 HARBOUR LTD. PE 1476/581 SION HILL Harford County, Maryland South Elevation (facing bay) Photo by Jeremy Green, November 1991 HA-525 SION HILL Harford County, Maryland First floor center hall, north to south view Photo by Jeremy Green, November 1991 14525 SION HILL Harford County, Maryland First floor, Northeast Room Photo by Jeremy Green, November 1991 SION HILL Harford County, Maryland View south from house toward Chesapeake Bay Photo by Jeremy Green, November 1991 #### ∼National Register of Historic Places Registration Form This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines* for Completing National Register Forms (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries. | <u>1. </u> | Name | of Property | | | | | | | | |------------|------------------------------------|------------------------------------|---|-----------------------|--------------------|---------------------------------------|---|----------------|---------------------------------------| | histo | oric na | ame | Sion | Hill | | | | | | | othe | r nam | nes/site number | | | | | | | HA-525 | | | | | | | | | | | | | 2. | Locat | tion | | | | | - | | | | stre | et & n | umber | | Level Roa | | | N | | r publication | | city, | town | | Havre | de Grace | | | | X vicinit | | | state | 8 | Maryland | code | MD (| county | Harford | code | 025 | zip code 21078 | | 3. | Class | ification | | | | | | | | | Owr | nershi | p of Property | | Category of F | roperty | | Number of Re | sources with | hin Property | | XX | private | 3 | | XX building(s) |) | | Contributing | Noncor | ntributing | | | public | -iocai | | district | | | 4 | | _ bulidings | | | public | -State | | site | | | 1 | | _ sites | | | pubilc | -Federai | | structure | | | 1 | | structures | | _ | , | | | object | | | | | _ objects | | | | | | | | | 6 | 0 | Total | | | ne of i | related muitipie p | roperty listing: | ! | | | Number of co | | sources previously | | | | o.a.oaap.o p | roporty mountg. | N/A | | | listed in the N | _ | · _ | | | | | | | | | | | | | 4. | State | /Federal Agen | cy Certificati | on | | | | | · · · · · · · · · · · · · · · · · · · | | | lation: | al Register of His | etoric Piaces al
erty XX meets
Clai | nd meets the does not | procedu
meet th | urai and profes | ssionai requirement
gister criteria. 🔲 S | s set forth in | | | S | tate o | r Federal agency a | nd bureau | | | | | | | | 11 | n my | opinion, the prop | erty meets | does not | meet th | e National Re | gister criteria. 🔲 S | ee continuatio | n sheet. | | S | ignatu | re of commenting | or other official | | | · | | Date | | | S | State or Federal agency and bureau | | | | | | | | | | 5. | Natio | nal Park Servi | ce Certificati | on | | | | | | | | | certify that this | | | | · · · · · · · · · · · · · · · · · · · | | | | | | entere | d in the National continuation she | Register. | | | | | | | | _ | Regist | er. See contin | uation sheet. | | | | | | | | | | al Register. | | | | | | | | | _ | | ed from the Nati
(explain:) | - | | | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | • | | | | | | Signature of | the Keeper | | Date of Action | | 6. Function or Use | HA-525 | | | | |---|--|-----------------------------------|--|--| | Historic Functions (enter categories from instructions) | Current Functions (enter categories from instructions) | | | | | DOMESTIC/single dwelling | | IC/single dwelling | | | | DOMESTIC/secondary structures | DOMESTIC/secondary structures | | | | | AGRICULTURAL/agricultural field | AGRICULTURAL/agricultural field | | | | | LANDSCAPE | LANDSC | APE | | | | 7. Description | | | | | | Architectural Classification (enter categories from instructions) | Materials (en | ter categories from instructions) | | | | | foundation | stone | | | | Georgian | walls | brick | | | | Federal | | | | | | | roof | slate | | | | | other | wood | | | | | | | | | Describe present and historic physical appearance. #### DESCRIPTION SUMMARY: Sion Hill is a three-part brick Georgian/federal house with a superb location at the crest of a long hill whose open fields, and an occasional patch of woods gently slope down to yield panoramic views of the city of Havre de Grace about a mile and a half away, and, just beyond, to that point at which the Susquehanna River broadens out to form the Chesapeake Bay. These expansive vistas are an integral and essential feature of the house, as will be discussed in the Significance Section. The house was begun c. 1785 by John Ireland with the 2 1/2-story, five-bay, gable roof center section as his dwelling flanked by two matching two-story, single-pitched roof the western wing was built as a private boys' academy and wings: the eastern wing was--and--is for service. The house was completed 1800 by Gideon Denison and/or his daughter Minerva Denison Rodgers who gave the main facades a richness of period details as keystoned splayed stone window lintels, and sophisticated architectural treatments unique in Harford County and worthy of urbane centers such as Philadelphia or Georgetown. The grounds contain a vestigial garden (some ancient boxwood, a formal sweep of lawn, several specimen trees) which seems to be contemporaneous with the house. There are two c. 1930 stone outbuildings (a garage and a pump house), a c. 1900 frame barn, and a c. 1800 brick tenant house. | 8. Statement of Significance | HA-525 | |---|-----------------------| | Certifying official has considered the significance of this property in relation to other properties: XX nationally Statewide XX locally | | | Applicable National Register Criteria XXA B XXC D | | | iteria Considerations (Exceptions) A B C D E F G | | | Areas of Significance (enter categories from instructions) Architecture Military Period of Significance c. 1787- c. 1805 1806-1933 | Significant Dates N/A | | Cultural Affiliation N/A | | | Significant Person Architect/Builder unknown | | State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above. #### SIGNIFICANCE SUMMARY: Sion Hill is of architectural and military significance. Architecturally, Sion Hill, a 1790s Georgian plan house with elegant Georgian and Federal influenced decorative detailing is the finest building known to have been constructed in Harford County in It is comparable in its treatment to eighteenth century. contemporary structures in more sophisticated urban areas such as Philadelphia or Georgetown, D.C. or Alexandria, Virginia. Important features are the symmetrical central block with flanking wings, Flemish . bond facade, with elaborately decorated second floor and attic windows below a modillioned gable, a broad center hall with a Militarily, pilastered segmental arch, and bold trim and mantels. Sion Hill achieves significance as the seat of the Rodgers which is described in the Dictionary of American Biography as one of the most noted naval families in the United States. Rodgers played leading and vital roles in naval developments from Commodore (1772-1839) campaigns against the Barbary pirates and service as head of the Board of Navy Commissioners from 1815 until II (1848-1933), role in the Navy to Admiral John Rodgers' accepting wireless telegraphy, to significant contributions Commodore John Rodgers (1812-1882) as president of the United States Institute and the first Naval Advisory Board, to pioneer efforts in naval aviation by Commander John Rodgers (1881-1926). Although posted around the world on various assignments, these naval officers resided at Sion Hill. Sion Hill is still owned by the Rodgers family though the surname ended in 1933. | . Major Bibliographical References | HA-525 | |---|--| | Dictionary of American Biography, Vols. V. Sons; Dumas Malone, editor). | II and VIII, (New York; Charles Scribner's | | C. Milton Wright, Our Harford Heritage, (| Bel Air, MD: Privately printed, 1967). | | Building by the Book, II, (Charlottesville 1986, Mario di Valmarana, editor). | e: The University Press of Virginia, | | Land and Probate Records, Harford County of Mr. and Mrs. Montgomery Meigs Green. | Courthouse, Bel Air; Interviews with | | Maryland Inventory of Historic Properties
Trust, Annapolis, MD. | , Harford County, Maryland Historical | | | See continuation sheet | | Previous documentation on file
(NPS): preliminary determination of individual listing (36 CFR 67) has been requested previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark X recorded by Historic American Buildings Survey # MD 13-Hav.v-2-1, 2-2, 2-3, 2-4 recorded by Historic American Engineering Record # | Primary location of additional data: XX State historic preservation office Other State agency Federal agency Local government University Other Specify repository: | | 0. Geographical Data | | | creage of property 315 acres more or less | | | USGS quad Aberdeen, MD; Havre de Grace, MD JTM References A 1 8 4 0 3 9 0 0 4 3 7 9 9 5 0 Zone Easting Northing C 1 8 4 0 2 5 5 0 4 3 7 9 5 1 0 | B 1 8 4 0 3 7 7 0 4 3 7 8 3 3 0 Zone Easting Northing D 1 8 4 0 2 9 5 0 4 3 8 0 4 9 0 | | | See continuation sheet | | Verbal Boundary Description | | | | | | | XX See continuation sheet No. 10.1 | | Boundary Justification | | | | | | | X See continuation sheet No. 10.2 | | 1. Form Prepared By | | | .ame/title Christopher Weeks; Preservation Pl | | | organization <u>Harford County Government</u>
street & number <u>220 South Main Street</u> | | | city or town Bel Air | state Maryland zip code 21014 | | νιζ νι ινπιι <u> </u> | 5/6/5 5/9 000 5/9 000 | # **National Register of Historic Places Continuation Sheet** Sion Hill Harford County Maryland HA-525 Section number ____7 Page _____7.1 GENERAL DESCRIPTION The 315-acre Sion Hill estate crowns a gentle hill about a mile and a half north of Havre de Grace in eastern Harford County, Maryland. For generations owners of Sion Hill have kept that sweep of ground in open fields and pasture land to yield expansive vistas down to the city and to the Susquehanna River and Chesapeake Bay beyond; these views are and always have been important to the house. MAIN HOUSE, c. 1785 The three-part brick mansion was begun c. 1785 by John Ireland, who ran a private boys' academy in the western wing, and used the center block as his main living area; services are in the eastern wing. The Flemish bond brick center block measures five bays across and 2 1/2 stories tall. The main (south and Bay-facing) facade is axial around the entrance door and pedimented porch, a three-part second story window (with an exceptionally elaborate arrangement of pilasters and dentiled and incised entablature), and a lunette (with a delicate keystone) attic window which is centrally placed within a modillioned and pedimented attic gable. This not only See Continuation Sheet No. 7.2 ## National Register of Historic Places Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number ____7__ Page __7.2__ serves to mark the center of the house and heighten the symmetry, it also accurately suggests the center hall plan within. Side windows, two per floor, are nine-over-nine beneath flared stone lintels with bold keystones. Massive interior end chimneys heighten the overall effect of verticality and impressive grandeur. (The rear or land facade displays the same general theme in a less formal manner, i.e., the center second-story window lacks the three-part enrichment and the attic lunette is slightly simpler.) Both main facades have two-brick high beltcourses. The flanking wings are two stories tall; they are as deep as the main section and are one bay wide beneath sloping, single-pitched roofs. The wings' roofs' slopes are not as sharp as the main section's but nevertheless visually work well to lead the eye centrally upwards, heightening the monumental effect. On the interior, the main section has a broad center hall plan; the two largest and most formal rooms (the equal-sized Summer and Winter Dining Rooms) are to the east while two small twin parlors rooms and a stairway are to the west; the mathematics of this scheme are interesting (a three-part composition with one third kept a single unit, one third divided in half, one third divided in thirds) but in a broad context it is a slightly different See Continuation Sheet No. 7.3 # lational Register of Historic Places Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number _____ Page __________ arrangement when compared with some other high-style late 18th-century five-part houses in Maryland which use the "Annapolis Plan"; these would include Wye House in Talbot County and the Hammond-Harwood House in Annapolis. The stair is in an open alcove reached from the hall through a segmental and pilastered archway. The stair, entirely original like almost every other feature of the house, rises in four open flights to the attic and has simple, federal balusters, rail, and newel post. The main feature in the hall is the pilastered segmental arch which is identical to the one leading to the stair alcove. Walls are plastered throughout; the plaster is original as is the bountiful amount of high quality and high style woodwork such as chairrail, mantels and over mantels, cornices, panelled doors and hardware, etc. Trim in the Winter Dining Room is particularly notable, as befits the space used for formal entertaining; the elaborate fireplace is not known to have a specific book source for inspiration; the opening is bordered by original blue and white Delft tiles; the entire fireplace is flanked by cabinets, all original. See Michael F. Trostel, "The Annapolis Plan in Maryland" in <u>Building</u> by the Book, II (Charlottesville: The University Press of Virginia, 1986; Mario di Valmarana, editor), pp. 1-34. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number _____7 Page _____7.4 The west wing retains its original spatial configuration (a schoolroom on the ground floor with dormitory cells above) although the schoolroom was remodeled into an informal living room in the 1940s. The east wing is the service wing; originally the larger north room was the pantry and the small south room was the kitchen; the present owners have reversed this arrangement; in addition, the original kitchen led to the Summer Dining Room by means of a small hall; that hall was made into a downstairs powder room. Otherwise, and except for necessary modernizations such as plumbing and electricity, the house is all but entirely unchanged from its c. 1800 appearance. This is doubtless at least partially because it has been owned by the same family since that time. TENANT HOUSE, c. 1790 Almost certainly cited in the 1798 Federal Direct Tax, this two-story, gable roofed, common bond brick building is located about 200 yards northeast of the main house. It measures three bays by one with a small frame addition on the southern end; there are two rooms per floor. Presumably built at the same time as the main house, the tenant house (servants' quarters) has a brick beltcourse and flat arches over the windows-- surprising touches of enrichment on a utilitarian structure. The six-over-six pegged windows, doors, and plain box cornice all appear to be original. See Continuation Sheet No. 7.5 ### **National Register of Historic Places**Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number ______7 Page ________7.5 **GROUNDS** Not surprisingly, Sion Hill was originally set off by elaborate gardens, traces of which remain; original (or very early) plantings include a formal boxwood garden southwest of the house (several ancient bushes remain but the overall design is largely lost), a park-like swath of open grass to the northeast of the house (possibly used for evening walks), and several speciman trees such as beech, holly, magnolia grandiflora, and osage orange. The gardens remain an integral part of the overall design of the estate, although the system of driveways has been changed: originally the driveway circled the house so one arrived at the main (Bay front) facade and a service drive branched off it to lead to the rear facade and kitchen wing; this invited "sightseers" and the present owners took out the drive to the main facade and relaid a driveway to the north facade, which is how one approaches today; the service drive is still in place. The views from the house southward to the Bay are virtually unchanged since c. 1800 and also contribute to the significance of the resource as will be discussed in Section 8. The once formal area around the main house (which has now taken on a rather romantic quality) is separated from the tenant house by a cedar hedge of great age, a rail fence, and a pasture. NPS Form 10-900-a (8-86) ### United States Department of the Interior National Park Service # Autional Register of Historic Places Continuation Sheet Sion Hill Harford County HA-525 Section number ____7 Page ____7.6 BARN, c. 1900 A variety of farm buildings once stood in the pasture/farmyard between house and tenant house, but they deteriorated and most have been removed. Remaining is a c. 1900 one story plus attic frame barn; it is unused. GARAGE AND PUMP HOUSE, (2 resources) c. 1930 Nearer the house is a stone garage and a stone pumphouse; both are c. 1930 one-story structures of utilitarian use and design. Robert Rodgers, son of John Augustus and Elizabeth Chambers Rodgers, was the architect. #### **National Register of Historic Places Continuation Sheet** Sion Hill Harford County HA-525 Maryland FIRST FLOOR PLAN (not to scale) 1989 # National Register of Historic Places Continuation Sheet Sion Hill Harford County HA-525 Section number _____7 Page _____7.8 RESOURCE SKETCH MAP 1989 To ← CHESTIONES B41 # National Register of Historic Places Continuation Sheet Sion Hill Harford County Maryland HA-525 Section number ____7 Page ______7.9 PHOTOGRAPH MAP #### **National Register of Historic Places Continuation Sheet** Sion Hill Harford County HA-525 Section number 8 Page 8.1 Maryland #### **HISTORIC CONTEXT:** MARYLAND COMPREHENSIVE HISTORIC PRESERVATION PLAN DATA Geographic Organization: Piedmont Chronological/Developmental Period(s): Rural Agricultural
Intensification 1680-1815 Agricultural-Industrial Transition 1815-1870 Industrial/Urban Dominance 1870-1930 Historic Period Themes: Architecture, Landscape Architecture Community Planning Military Resource Type: Category: Buildings Historic Environment: Rural Historic Functions and Uses: DOMESTIC/single dwelling DOMESTIC/secondary structures AGRICULTURE/agricultural field AGRICULTURE/agricultural buildings LANDSCAPE Known Design Sources: ### lational Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number 8 Page 8.2 #### HISTORIC CONTEXT: Although the history of the land that includes Sion Hill can be traced back to the early 18th century, the tract's importance begins in 1787 when the Rev. John Ireland, rector of St. George's 2 Episcopal Church near Perryman, bought the land and began building the present house. Ireland lived in part of the house and used the western wing as a boys' academy called Sion Hill Seminary. This was in keeping with the practice at St. George's, rectors having maintained schools in Perryman, or at other nearby sites in what is now Harford County, since 1720 and the church is known as "the ² Harford County Deed Book JLG K Page 413. C. Milton Wright, <u>Our Harford Heritage</u>, (Bel Air, Maryland: privately Printed, 1967), p. 231. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number 8 Page 8.3 mother of church schools." The Seminary appears to have been an imediate success; Dr. John Archer of Medical Hall (HA-2; National Register) attended to the youths' medical needs, according to entries in his ledger; in 1790 it is known that Robert Harris Archer, a son of Dr. Archer's, was a pupil at Sion Hill and studied Latin, French, and mathematics; the same year Ireland took on a "singing master", paying him \$100 "a session"; in February 1792 Ireland took out a newspaper advertisement in which he stated that "Sion Hill Seminary is now in a very flourishing condition." The present west wing of the house still suggests its school era; the ground floor classroom is still there, although remodelled into an informal living room, and cell-like dormitory rooms are above. Ireland lived in the rest of the house. It is not certain if the very elegant late Georgian/Federal touches which characterize the present Sion Hill date to Ireland's tenure or to that of Sion Hill's next owner, Gideon Denison, a wealthy Wright, <u>Harford</u>, p. 231. Wright, <u>Harford</u>, p. 231. Clipping in the archives of the Historical Society of Harford County, Bel Air. # National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page __8.4__ Connecticut merchant whom the <u>Dictionary of American Biography</u> describes as "a descendant of Capt. George Denison, called 'the 7 Miles Standish of Connecticut.'" Gideon Denison bought Sion Hill 8 from Ireland in 1795. Denison is cited in the 1798 Federal Direct Tax as living--"owner and occupant"-- in Sion Hill, described as a "Brick dwelling, two stories, 10 ft. piazza on one side and each end 15 ft. wide, 40 x 42." It is also described as being in an "unfinished state" which is doubtless simply due to the slow contruction process at that time. "Owner and <u>occupant</u>" would seem to be the key phrase. One assumes that the "10 ft. piazza" is the south porch and that the fifteen-foot wide one on "each end" are the school and service wings. Some sources have suggested that Denison "was attracted to Havre de Grace, thinking it might be the site for the new national capital" and that he added the elegant and stylish federal period touches. But the District of Columbia had been selected as the site in Dictionary of American Biography, Vol. VIII, (New York: Charles Scribner's Sons; Dumas Malone, editor), p. 77. Deed JLG M/281. Undated (probably c. 1965) story on Sion Hill from the $\underline{\text{AEgis}}$ in the Historical Society of Harford County. ### **National Register of Historic Places Continuation Sheet** Sion Hill Harford County, Maryland HA-525 Section number 8 Page 8.5 1790. Instead, it might be better to assume that Ireland desired an elegant building for his school--and with good motivation: during his ownership Havre de Grace was given serious consideration as the site of the new Capital City, losing the honor by one vote in 1789. It seems reasonable to think that Ireland would have wanted a stylish location for the leading boys' seminary--complete with a "singing master"-- in what might become the national capital. 10 Recent studies have shown that several other property owners in Havre de Grace were sprucing up their houses in the 1780s, but no building in the city (or in the county) even begins to approach the elegant Sion Hill. For "stylish" and "elegant" are assuredly what Sion Hill is; no other extant building in Harford County displays such a thoroughly complete and correct understanding of period design dicta. Nor is there any evidence that any building ever did. In overall massing and design and in scale and in refinement of stylish details (see description), the house is the finest building of its time in the ¹⁰ Conversation with Marion Morton Carroll, who prepared the Havre de Grace Historic District Nomination to the National Register of Historic Places. ## lational Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland - HA-525 Section number ___8 Page __8.6_ county and is equal to the best of the era's dwellings in more cosmopolitan areas such as Georgetown or Philadelphia. When Sion Hill was erected, ambitious house-builders in the Chesapeake region favored a five-part plan; one architect/scholar has recently stated that "between roughly 1760 and 1815 the vast majority of the major agrarian manor houses built in Tidewater 11 Maryland and Virginia were five-part houses." Some well-known examples include Kennersley (c. 1790) in Queen Anne's County, Homewood (c. 1801) in what is now Baltimore City, Tudor Place (c. 1815) in Georgetown, Washington, D.C., the Teackle Mansion (1801) in Somerset County, and Wye House (c. 1785) in Talbot County. Sion Hill's three part plan suggests but does not complete the massing of those larger houses. The sloping roofs of Sion Hill's wings effectively terminate the dwelling but do so in a somewhat gentler manner than the five-part houses' customary end pavilions. A few contemporary three-part houses are known to have been built in Maryland, the best-known may be Bachelor's Hope in St. Mary's Warren J. Cox, "Four Men, the <u>Four Books</u>, and the Five-Part House," in <u>Building by the Book, II</u>, p. 118. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ___8 Page __8.7 County (it also has sloping-roofed wings; National Register; dated 12 to "between 1753 and 1790"). The facade treatment of Sion Hill also merits some attention. Its use of keystoned stone window lintels as a means of (among other things) achieving a lively contrast with the dark red brick would have desireable in the late 18th century. Among surviving houses, this motif seems more popular in town than in the country and some area townhouses comparable to Sion Hill in this regard include River House (c. 1753) in Chestertown, the Powel House (1765) in Philadelphia, the Neal House (c. 1800) in Easton, and Dumbarton House (begun c. 1800) and some houses in "Cox's Row" (c. 1815, 3327-3339 Prospect Street) in Georgetown, Washington, D.C. The Teackle Mansion is a good extant example of this use of contrasting materials in a semi-country house; it has been called a "magnificent" house, critics taking pains to point out that "the reeded cornice, keystone lintels over the windows...add to the elegant ¹² Mark Edwards and Pamela James (eds.), <u>Inventory of Historic Sites in Calvert County</u>, <u>Charles County</u>, and <u>St. Mary's County</u>, (Annapolis: The Maryland Historical Trust, 1980), pp. 114-115. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ___8 Page __8.8 13 appearance of the house." Interestingly, the political/social sites of the two houses (Teackle and Sion Hill) are similar, one being on the edge of a county seat, the other overlooking a city in contention to be the national capital. One might call them suburban. And perhaps the best context in which to place Sion Hill is as a federal era suburban villa. Evident in several cities (one thinks of villas that formerly lined the Schuylkill and of Gore Place outside Boston), the phenomenon of a town ringed with suburban villas certainly characterized Baltimore c. 1800. For example, the 1801 Warner and Hanna map of the city shows dozens of elegant villas surrounding the growing town; each is often on its own hillock; many are set off by formal gardens. One of these, labeled "C. Garts" and placed in the southwest corner of the map, is a three-part villa. That massing brings up an important point: not only was what Ireland and Denison were doing at Sion Hill (the "Hill" part of the Edward C. Papenfuse et al. (eds.), MARYLAND: A New Guide to the Old Line State, (Baltimore: The Johns Hopkins University Press, 1976), p. 189. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ___8 Page __8.9 name becomes important) near Havre de Grace similar in spirit to what the Howards and the Carrolls and other prominent Baltimoreans were simultaneously doing, the buildings themselves invite comparison. Actual, physical "comparison" is difficult since documentation is sketchy for most of the Baltimore villas, but one source does yield some insights. The famous Finlay suite of Baltimore painted furniture, made c. 1800-1810 and now at the Baltimore Museum of Art, uses images of several prominent Baltimore structures (generally
houses) as decorations. Of them, some closely resemble Sion Hill. Among these, Rose Hill (dated 1798; five bays, 2 1/2 stories, brick with stone--or at least contrasting--keystoned lintels, attic pediment, modillion cornice but no wings), Willow Brook (three parts with what appear to be single-slope-roofed wings, pedimented attic gable but no accented axis and no lintels). and Woodville (five bays, 2 1/2 stories, brick with keystoned lintels, pedimented attic gable) may be the most similar to the Harford County house. In addition, St. Paul's Charity School (dated c. 1800) has some ties as well: it is brick with a pedimented attic gable and although it lacks lintels it does have a beltcourse; it is further related in that both it and Sion Hill have exteriors marked by a strong central axis defined by three-part motifs such as modified Palladian windows. Some of the larger houses shown on the furniture share some design features See Continuation Sheet No. 8.10 # National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page ___8.10 with Sion Hill (Bolton, c. 1800, for instance, is brick with an attic gable and keystoned windows) but in general are more ambitious than the Havre de Grace villa. (It is sadly ironic to observe that by 1869 the once very grand and elaborate Mount Clare had apparently been reduced to three parts, based on its appearnace on the 1869 Sachse map of Baltimore in the lobby of the Maryland Historical Society.) Unfortuantely, except for Mount Clare none of above-cited Baltimore villas exisits. A similar phenomenon was taking place at the same time around the new "Capital City" of Washington: extant examples include Tudor Place (c. 1815), Dumbarton House, Evermay (1801), and Prospect House (c. 1788) in Georgetown, the Octagon House (c. 1800 in Washington) and Riversdale (c. 1801 in Prince George's County). All this is not to suggest that Sion Hill influenced or was influenced by the Baltimore or Washington villas; it is merely to point out that they seem to be products of the same ethos. They were all elegant villas built on the edges of growing cities; in the case of Willow Brook et al., on the edge of a booming port city; in the case of Sion Hill, on the edge of what was hoped would become the national capital; in the case of Tudor Place et al., on the edge of what was the national capital. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ___8 Page __8.11 Moreover, Tudor Place, Mount Clare, and Sion Hill are all elegant villas which enjoy extensive views. And there may be some precedent for it: in describing the site of his Villa Rotonda, Palladio went into lengthy detail in his Four Books to point out that the Rotonda is a "country-house upon a hill, less than a quarter mile distant from the city" with a "site [which] is as pleasant and as delightful as can be found; because it is upon a small hill...and is watered on one side by the Bacchiglione...and on the other it is encompassed with most pleasant risings, which look like a very great theater...it enjoys from every part most beautiful views, some of which are limited, some more extended, and others that terminate with the horizon." It is unlikely that Ireland or Denison or the Rodgerses actually used I Quattro Libri at Sion Hill (their thorough Estate Inventories don't list a copy) but it is certain that Palladian ideals were "in the air" among the wealthy of the Chesapeake region at the time, ideals which caused sophisticated people like Ireland here or the Peters (at Tudor Place) or the Carrolls (at Mount Clare) to abandon the practice common in rural areas of placing a farmhouse below the crest of a hill (where it would be sheltered from winds) and to follow Palladio ("it seems not improper to say something concerning the situation") who argued that the ideal site ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page ___8.12 for a villa was "upon elevated and cheerful places, where the air is, by the continual blowing of the wind, moved." (In fact Palladio actually argued against sheltering houses "in valleys...because edifices in valleys are hid, and are deprived of seeing at a distance, and...are without dignity and grandeur.") Further, at Sion Hill the views from the house to that important body of water, the Chesapeake, seem linked to the history of the family most connected with the house, the Rodgerses; John Rodgers in the War of 1812 won one of his greatest victories on the Chesapeake--it was the defence of Baltimore from the British and the entire family has been called collectively "the most noted of American naval families" as will be discussed below. To return to Denison: he was also assessed, in 1798, for several outbuildings including a "brick dwelling 1 1/2 stories, 33 by 23, no inside work" (which is probably the present tenant house) as well as a "carriage house, 18 x 16, wood" a "Necessary and Poultry House" and a "wood corn house, 22 x 9". Three tenant dwellings (no dimensions) and four tenants are listed. In all in 1798, Sion Hill with its 1820 acres, buildings, and 12 slaves was appraised at \$7,756.50. # National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number $\frac{8}{100}$ Page $\frac{8.13}{100}$ Denison died in 1799. Although his Estate Inventory contains a thorough appraisal, it was not done on a room by room basis making it is impossible to compare the present house with what Denison was living in. It is clear, however, that he was living in grand style for the Inventory lists the sort of furniture (several pairs of gilt looking glasses, gallons of imported wines, and dozens of mahagony and walnut pieces) one associates with upper class life at the time. Further, there is enough archival material to suggest what a flourishing merchant Denison was. His adminstrator listed various debts due the estate and these reveal far-flung enterprises (although of an indefinite nature): one man in Tennessee owed Denison \$1411.99; a note "endorsed by Talbot of Connecticut and [unreadable] of N. York" was worth \$1516; a note payable in Savannah was worth \$86.69 and "other papers to collect in Georgia" were worth \$474; the estate actually received \$894 from one George Howell of Boston and "on account of goods sent from Knoxville to Natchez the exact amount of which cannnot be ascertained but it appears to be about \$15,000." These and other similar entries totalled \$29,510.71. Material in the Orphans' Court of Harford County, Bel Air. # lational Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page __8.14 It is certainly likely that Sion Hill, even though it was in an "unfinished state" in 1798, would have been nearing its present completed state when Gideon Denison's daughter, Minerva (1774-1877), married John Rodgers (1772-1839) in the north parlor of the house on October 21, 1806. That event marks the beginning of the house's period of military significance. Minerva would inherit Sion Hill, and the Rodgerses made it their home throughout the years when John was earning himself the nickname "Father of the American Navy." John Rodgers was a son of the Colonel John Rodgers who operated Rodger's Tavern (National Register), ran the important ferryline across the Susquehanna between Havre de Grace and Perryville, and, according to the <u>Dictionary of American Biography</u>, was the "founder 15 of the most noted of American naval families" --a significant value judgement for the normally cautious <u>DAB</u>. (Several of the naval John Rodgers's siblings also wed well: one sister, Maria Ann, married noted attorney William Pinkney and another, Mary, married Howes Goldsborough.) ¹⁵ DAB, p. 75. # lational Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number 8 Page 8.15 The only complete history of Harford County succinctly observes that "among the sons of Harford...there are none due greater honor 16 than the members of the Rodgers family" and the honors begin in earnest with Commodore John Rodgers. John was educated at home; "through his reading of books about the sea [he] received an 17 impress that determined his career" He entered the infant U.S. Navy in 1798 and was made a First Lieutenant on the frigate Constellation; in 1799 he was promoted to the rank of Captain, "the first lieutenant in the navy under the Constitution to be advanced 18 to this rank" and placed in chage of the sloop Maryland cruising first in the West Indies and then in the Mediterranean. In 1805, the year before he married Minerva Denison, he was placed in command of the entire American squadron in the Mediterranean; during the wars with the Barbary Pirates from 1802-06, Rodgers wrecked havoc on the enemy, destroying ships and in general "playing a part exceeded in importance by that of no other naval officer...his conduct was cordially approved of by the secretary of ¹⁶ Wright, <u>Harford</u>, p. 416. <u>17</u> <u>DAB</u>, p. 76. <u>18</u> <u>DAB</u>, p. 76. ## **National Register of Historic Places**Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page ___8.16 the navy and the president and he was hailed and toasted as a 19 popular hero." He also "forced Tripoli to sign a treaty to end 20 slavery of Christians" in 1805. For his many and varied accomplishments Rodgers was made Commodore (then the highest rank in the navy) and was placed in command of the naval flagship President. In July 1807 he was made commander of the "New York Flotilla and naval station...the most important office at the disposal of the naval 21 department." By 1812 he was Chief Commander of the entire American fleet the 22 "ranking officer in active
service"; after war broke out, in 1812-'13 he fought (and won) several engagements with the British navy in the Carribean and in the North Sea where he raided the coast of Scotland. Scholars have determined that of all the American naval officers at the time, "he understood best the ¹⁹ DAB, p. 76. 20 Who Was Who Historical Volume 1607-1896, (Chicago: A.N. Marquis, Co., 1943), p. 451. 21 DAB, p. 76. 22 DAB, p. 76. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page __8.17 principles of naval strategy." After the British burned Washington and moved on Baltimore in 1813, Rodgers "saved Baltimore from attack by obstructing the channel, sinking vessels for that 24 purpose." Rodgers retired from active service in 1815 and returned to Sion Hill, although he did serve as President of the Board of Navy Commissioners from 1815 until 1825; that body "ranked next to the members of the cabinet in the administrative hierarchy of 25 Washington." He died of cholera in 1838. (Rodgers was not only a war hero, he was punctilious in the extreme in his business life; in his Last Will and Testament he left his "beloved wife Minerva, all and Singular the Estate real, personal, and mixed of which I may die possessed" but took the trouble to remind her to pay his debts including one "due to Mr. Bennett of Georgetown of 15c" as well as three "small debts" to three grocers and "a small sum due 26 [unreadable], apothocary.") ²³ <u>DAB</u>, p. 77. 24 Wright, <u>Harford</u>, p. 417. 25 <u>DAB</u>, p. 77. 26 Harford County Will WSR9/281. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page __8.18 In 1841 Minerva Rodgers gave 1800 acres and Sion Hill to a son, 27 Robert Smith Rodgers, and moved to Washington, D.C., where she lived in a house on Lafayette Square. While in the District, Louisa Rodgers, one of Minerva's and John's daughters, met and married Montgomery C. Meigs, future Quartermaster General of the Union Army in the Civil War and builder of such well-known Washington landmarks as the Pension Building; it is from this marriage that the present owner of Sion Hill is descended. Minerva Rodgers lived on until 1877; in her Will--she identifies herself in that document as "the widow of the late Commodore John Rodgers"-- she left \$20,000 cash bequests to each of several children ("that being the price of the house in LaFayette Square") and then set up a complicated Trust for the benefit of her children and grandchildren, with her son Commodore John Rodgers and son-in-law "General M.C. Meigs of the U.S. Army" to manage it. Excluded as a beneficiary of the Trust was "my son Robert, [he] having received the Gift of the Farm in Maryland called Sion 28 Hill." ²⁷ Deed HDG35/225. ²⁸ Will WSR9/283. #### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page ___8.19 Robert Smith Rodgers was born (1809) and died (1891) at Sion Hill. He chose to serve his country in the army; after earning his degree in engineering at the University of Pennsylvania "from 1830 to 1841 he served as an assistant civil engineer in New Jersey, Pennsylvania, and Ohio. Enlisting as a private in the United States Army at the beginning of the Civil War, he was soon promoted to the rank of Colonel and was engaged chiefly in the battles of the 29 Shenandoah Valley." But the navy maintained its formidable presence at Sion Hill: in 1841 (the year he received Sion Hill and the year he retired from the surveying business) Robert Rodgers married Sarah Perry, daughter of Commander Matthew C. Perry (1794-1858) thereby creating a most impressive naval union. Interestingly, as a youth of 16--long before he was chosen in 1852 to "open" Japan, "the most important diplomatic mission ever entrusted to an American naval 30 officer -- Matthew Perry had served under Commodore John Rodgers during the wars with the Barbary pirates on the <u>President</u>; Perry was much influenced by his commanding officer, for "John Rodgers ²⁹ Wright, Harford, p. 418. ³⁰ <u>DAB</u>, <u>Vol</u> <u>VII</u>, p. 488. ## **National Register of Historic Places Continuation Sheet** Sion Hill Harford County, Maryland HA-525 Section number ____8 Page __8.20 [was] a bluff disciplinarian who stamped many of his qualities upon 31 the young subaltern." Connections between America's two premier naval families continued when Ann Maria Perry, sister of Matthew and Oliver Hazard, married George Washington Rodgers (1787-1832), a younger brother of Commodore John. The family's nautical contributions continued in that cadet branch, too, for G.W. Rodgers fought in the Barbary wars and in the War of 1812; "Congress recognized his services by voting him a silver medal and his native state rewarded him by giving him 32 a sword." George Washington Rodgers and Ann Maria Perry Rodgers had a son, Christopher, who was Superintendent of the Naval Academy from 1877-78 and then served as commander in chief of the Pacific squadron from 1878-80. "Several [of their sons] reached the highest 33 naval rank." An astonishing quantity of Perry memorabilia (prints and furniture from Japan as well as uniforms, a dispatch box, portraits, etc.) still fills Sion Hill. <u>DAB</u> <u>VII</u>, p. 487. 32 <u>DAB</u>, p. 73. DAB, p. 74. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page __8.21 If Robert S. Rodgers was an agriculturalist and--inexplicably--an army man, his brother, Commodore John Rodgers, II, (1812-1882) continued the Rodgerses' naval traditions. Born at Sion Hill, he entered the Naval Academy in 1828 (after a year at the University of Virginia), was graduated and saw duty in the Mediterranean and in the Seminole War; promoted to Lieutenant, from 1842-1860 he "was in charge of vessels on surveying expeditions in the Mediterranean, North Pacific, and Arctic Ocean." In 1852 "he succeeded Commander Cadwalader Ringgold as commander of the North Pacific Exploring and Surveying Expedition", sailing into the Arctic Ocean "where he explored unknown regions and obtained information that corrected 34 the Admiralty's charts." He started his service in the Civil War with the rank of Commander, but Lincoln had him promoted to rank of Commodore, citing the "zeal, bravery, and good conduct" so characteristic of the family. Serving under Admiral duPont, John Rodgers, II, was honored by being allowed to "hoist the first American flag on the rebellious soil of South Carolina." After the war, he was Commandant first at the Boston Navy Yard (1866-'69) and at the Mare Island Navy Yard (1873-'77) in California. In the interim, he was sent to the Pacific in 1871 to attempt to negotiate a treaty with Korea. (He. <u>DAB</u>, p. 78. ## **lational Register of Historic Places Continuation Sheet** Sion Hill Harford County, Maryland HA-525 Section number ___8 Page __8.22 was unsuccessful.) Rodgers was president of the Naval Examining and Retiring boards, 1872-73; commandant of the Mare Island navy yard, 1873-77; superintendent of the Naval Observatory, 1877-82; and chairman of the Light-house Board, 1878-82. He secured for the observatory its present site and made certain its reconstruction on more ample lines. In the last years of his life his eminence led to his selection as president of the United States Naval Institute, of the Transit of Venus Commission, of the First Naval Advisory Board, from which dates the new navy, and of the <u>Jeannette</u> Relief Board. At his death he was "the senior Rear Admiral on the active list." John Rodgers, II, contributed much to the navy and so, too, did his nephew, Robert S. and Sarah Perry Rodgers' son, John Augustus Rodgers. Born at Sion Hill in 1848, he entered the Naval Academy in 1863, eventually seeing duty in "European, Asiatic, and home 37 waters." During the Spanish-American War, he was executive officer of the U.S.S. Indiana, being advanced to the rank of Rear 38 Admiral "for eminent conduct in battle." In 1904 Admiral Rodgers was among the few navymen with vision enough to push for use of wireless telegraphy: he chaired and eventually convinced a ³⁵ DAB, p. 78. ⁰ Wright, Harford, p. 418. ³⁷ Wright, Harford, p. 419. ³⁸ Wright, Harford, p. 419. ### National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page __8.23 committee to adopt that invention. In 1910 he retired from active duty to teach at Harvard and at the Institute of Naval Technology. He died at Sion Hill in 1933 and was buried in Arlington National Cemetary. Admiral Rodgers married Elizabeth Chambers and they had three sons. Alexander, following his father's role, was an explorer. (Unfortunately he was lost and presumably died in the Yukon.) Robert was an architect who designed a pump house and a garage for his parents. (He died a bachelor.) There was also Commander John Rodgers (1881-1926). By a quirk, he was born in Washington, D.C., not at Sion Hill and the compilers of the Dictionary of American Biography were quick to note this oddity and to point out that "the 39 Rodgers' home was at Havre de Grace, Maryland." Educated at Lawrenceville and at the Naval Academy (from which he was graduated in 1903), the young Rodgers saw action "during the World War...in 40 the submarine service and on North Sea mine barrage duty." Commander Rodgers was just as interested in new technology as his father Admiral Rodgers had been: the senior Rodgers advocated use <u>39</u> DAB, p. 7 DAB, p. 79. # National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ___8 Page __8.24 of the telegraph; the younger Rodgers pioneered naval aviation. He was just the second American naval officer to be licensed as an aviator and from 1922 until 1925 he was "commander of the Naval Air
Station, Pearl Harbor, Hawaii". In 1925, while he and four other men were flying back to Hawaii after a trip to San Francisco, their plane crashed in the Pacific 400 miles short of their goal. After floating at sea for several days Rodgers was rescued and was then given a desk job as Chief of the Bureau of Naval Aeronautics, "in recognition of his sterling qualities as an aviator and his ability as a seaman and navigator." But this did not suit his personality and he resigned in 1926 to resume flying and experimenting. That August, he was placed in command of a "new scouting seaplane squadron created for experimental purposes at San Diego." After 11 days in San Diego, Rodgers was piloting a plane to Philadelphia, when it crashed in the Delaware River and killed him. <u>DAB</u>, p. 79. <u>42</u> <u>DAB</u>, p. 79. <u>43</u> <u>DAB</u>, p. 79. # **National Register of Historic Places Continuation Sheet** Sion Hill Harford County, Maryland HA-525 Section number 8 Page 8.25 Commander Rodgers had no children, thus 1933, the year his father, Admiral Rodgers, died, might serve to mark the end of Sion Hill's period of significance if for no other reason than that future owners have not borne the Rodgers surname--although these owners are all descendents of Commodore John Rodgers, I, and have all continued the naval traditions of their forebears. These owners, moreover, have been always aware of how important the spirit of the first John Rodgers is to Sion Hill, and have kept the house and farm going almost as a memorial to him. For instance, the Last Will and Testament of Elizabeth Chambers Rodgers (the flying Rodgers's mother and Admiral Rodgers's widow), probated in 1944 takes a good deal of trouble to explain how she chose to "dispose of my estate known as Sion Hill...inherited by me from my late husband." Continuing, "I intend to make such disposition as, in my opinion, will most fully assure the indefinite continuance of the premises in the possession and control of a descendant of John Rodgers." To this end, she left Sion Hill to her nephew, John Meigs; he, in turn, passed the property to its present owner, ⁴⁴ Deed GCB298/235. # National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ____8 Page ___8.26 later owners have been able to fulfil Elizabeth Chambers Rodgers's wishes and Sion Hill--mansion and outbuildings, gardens and Bay vistas--remains nearly unchanged since John and Minerva Rodgerses' day, an intact reminder of the 140 years when it was the seat of "the most noted of American naval families." # United States Department of the interior National Park Service # **National Register of Historic Places Continuation Sheet** Sion Hill Harford County Maryland HA-525 Section number ______10 Page ____10.1 The property consists of the parcels encircled by the broken line but excluding the Mount Felix property, parcel 443. # United States Department of the Interior National Park Service # National Register of Historic Places Continuation Sheet Sion Hill Harford County, Maryland HA-525 Section number ______10_ Page ____10.2_ BOUNDARY JUSTIFICATION: The 315 acres included in this nomination constitutes all the which has descended in family ownership with the house. represents the full extent of the land directly associated with resource during the periods and areas of significance. Although the present-day tax assessment maps for Harford County illustrate the property as being divided into multiple parcels, the property visually one unit with the complex of resources standing on only The remaining parcels are undeveloped with parcel number 198. standing structures but are a part of the grounds and setting addressed in the significance section. Physically surrounded by the Sion Hill property but intentionally and expressly excluded from the nomination is the property called Mount Felix, parcel number 443 The history of Mount Felix is separate and the boundary map. different from that of Sion Hill. Mount Felix was developed in mid-nineteenth century on land acquired from the Rodgers family but not by the Rodgers family. No resources associated with Sion Hill As Mount Felix is located on the Mount Felix property. distinctly separate historically from Sion Hill and physically concentrated in a clearly defined and physically non-intrusive area, the decision was made to exclude the property entirely rather than include it and mark it as non-contributing. # INVENTORY FORM FOR STATE HISTORIC SITES SURVEY | NAME | | | | | |---|--|---|--|---------------------------------| | HISTORIC | Sion Hill | 1 | | | | AND/OR COMMON | OIOH HILL | <u> </u> | | | | LOCATION | | | | | | STREET & NUMBER | Level Ros | ad | | | | CITY, TOWN | vre de G _r ace _ | AUGUNITY OF | CONGRESSIONAL DI | STRICT
First | | CTATE | ryland | VICINITY OF | county Harfo | | | CLASSIFIC | ATION | | | | | CATEGORY DISTRICT BUILDING(S) STRUCTURE SITE OBJECT | OWNERSHIP _PUBLIC X_PRIVATE _BOTH PUBLIC ACQUISITION _IN PROCESS _BEING CONSIDERED | STATUS X_OCCUPIEDUNOCCUPIEDWORK IN PROGRESS ACCESSIBLEYES: RESTRICTEDYES: UNRESTRICTED X_NO | PR _AGRICULTURE _COMMERCIAL _EDUCATIONAL _ENTERTAINME _GOVERNMENT _INDUSTRIAL _MILITARY | PARK | | NAME Mont | FPROPERTY gomery M. Green Hill Farm | | Telephone #: | 939-4386
zip code | | | a da Cmana | _ VICINITY OF | | | | | <u>e de Grace — — </u> | | Maryland | 21078 | | | FTC. Harford Cou | RIPTION nty Courthouse | Liber #: GRG | 21078 | | LOCATION COURTHOUSE. REGISTRY OF DEEDS,E | FIG. Harford Courses 49 S. Main S | RIPTION nty Courthouse | Liber #: GRG
Folîo #: | 21078
823
545 | | LOCATION COURTHOUSE. REGISTRY OF DEEDS,E STREET & NUMBER CITY. TOWN REPRESEN TITLE | FTC. Harford Cou | RIPTION nty Courthouse Street | Liber #: GRG
Folîo #: | 21078
823 | | LOCATION COURTHOUSE. REGISTRY OF DEEDS, E STREET & NUMBER CITY. TOWN REPRESEN | Harford Court 46 S. Main Sel Air | RIPTION nty Courthouse Street | Liber #: GRG
Folîo #: | 21078
823
545
faryland | CONDITION CHECK ONE CHECK ONE __EXCELLENT __FAIR __DETERIORATED __UNEXPOSED __ALTERED ORIGINAL SITE #### DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE This house commands a magnificent view of the Susquehanna River's juncture with the upper Chesapeake Bay. The house is two-story, on a stone foundation, with walls of Flemish bond brick. A belt course runs the perimeter of the building between the first and second levels, and a water table extends the length of the eastern exposure. The main house is five bays by one, with three bay-wide, one bay-deep shed additions of the same material appearing on the northern and southern extremes. The main section's windows are massive 9 X 9's with window caps of white stone with center keystones. The frames are pegged. The wings possess less ornate 3 X 6 sashec. This house features a central pavillion containing the portals, on the eastern and western facades. Seperated Falladian windows are found on each, although the eastern pavillion's is much more elaborate(see drawings). The eastern entrance is double and features a triangular pediment and threelight sidelights. The western door is also pedimented and is capped with a three-li ht transom. Single ingresses to either of the wings are also stationed on their western elevations. The roof is gable-flank and slate. with a rather elaborate cornice pattern. Both the eastern and the western sides have friezes with dentils and architrave trim, but only the eastern embrasure has modillions above the dentils. Curtain chimneys with tile caps are located on the flush-ends of the northern and southern gable-ends. # The Interior - Information provided by David Hill The main section of the house possesses a thru-hall with two rooms on either side of it. It is interesting that the staircases are set off from the hall proper. The first floor contains no less than eight fireplaces, six of them in pairs. The walls are plastered, with chair rails, and the doors consist of twin sunken panels with original hardware. #### The Tenant House This small brick building is west of the main house and is two-story and brick (Common bond), with a small frame shed addition on the southern side. The building itself faces east, measuring three bays by one, and sits upon a low stone foundation. A double row of stretchers form a belt course that travel the entire length of the walls between the first and second stories, and flat brick arches are above the first floor's apertures. On the northern and southern gable ends are geometrically-pattermed vents, i.e., where the headers have been removed. The window sashes are 6 X 6, trimmed with plank shutters, and single doors are located in both the frame and the brick sections along the eastern facade. The doors to the main section consist of six moulded patterns. The roof is a slate gable-flank, trimmed with a box corhice. A single brick corbeled stack is located west of the ridgeline on the interior of the roof. 44.525 # PERIOD AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW *HISTORIC _ARCHEOLOGY-PREHISTORIC _COMMUNITY PLANNING _LANDSCAPE ARCHITECTURE \(\frac{1}{2} \) RELIGION __1400-1499 _ARCHEOLOGY-HISTORIC _CONSERVATION _LAW _SCIENCE __1500-1599 _AGRICULTURE _ECONOMICS _LITERATURE _SCULPTURE X1800-1899 __COMMERCE __EXPLORATION/SETTLEMENT __PHILOSOPHY __TRANSPORTATION X1900- __COMMUNICATIONS __INDUSTRY __POLITICS/GOVERNMENT __OTHER (SPECIFY) __INVENTION #### SPECIFIC DATES BUILDER/ARCHITECT #### STATEMENT OF SIGNIFICANCE This house possesses so many features typical of late Georgian architecture of the 1760-1780 period. The
land was patented by Samuel Howell, a 1726 vestryman of the Spesutia Church who left the property to his daughte: Arabilla. She married Micajah Mitchell, who in turn devised the tract to Jacob Giles in 1780. Giles' heirs conveyed the tract, called Rich Level, to Rev. John Ireland in 1789. Ireland served as the rector of St. George's Parish in Ferryman from 1787 until 1792, and was the husband of Joanna Giles. He opened an academy at Sion Hill, christened after the Duke of Northumberland's ancestral home in the minister's native England, in 1792, and it operated until around 1796. Dr. John Archer was the school physician, and a 1792 Baltimore newspaper article reported the school to be flourishing. Dr. Robert Archer, son of Dr. JohnArcher, was apupil there and some of the coursed offered there included mathematics, Latin rench, music and education. In 1795, Gideon Denison acquired the tract from Ireland, who went on to be the associate rector at St. Paul's in Baltimore from 1796 until 1802. Denison was a very wealthy man who probably erected the existing house, as the 1798 Tax List indicates that his two-story brick house was unfinished. Also mentioned are three tenant houses, a second brick structure of 1½ stories and frame poultry, corn and carriage buildings. The 1795 Hardecoeur Map also acknowledges Denison'. ownership of the place. Denison's daughter, Minerva, married John Rodgers in 1806 and they took residence at Sion Hill, although it was owned at ______ that time by Jerusha Denison. Rodgers was born in 1771, the son of a Scottish immigrant who had served in the Revolutionary War. He entered the naval service in 1798, and was first assigned as the First Lieutenant of the frigate Constellation. He received his first command, the sloop Maryland, in 1799, and he patrolled the West Indies in that year. From there, Rodgers, commanding the sloop John Adams, was transferred to the Mediterranean and rose to the command of the American squadron there. In action against the Barbary pirates in 1805, his flagship Constitution destroyed an enemy warship and helped to bring the Bey of Tunis to terms. For this he was promoted to Commodore and placed im command of the fleet flagship President, being Admiral of the Fleet in 1812. In May of that year, before war was declared, Rodgers encountered the H.M. Sloop Little Belt and inflicted heavy damage upon her. In June, after hostilities formally commenced, Rodgers pursued a British convoy with the bulk of the American fleet, and after a short kirmish where Rodgers personally fired the first shot, he was wounded. CONTINUE ON SEPARATE SHEET IF NECESSARY # 9 MAJOR BIBLIOGRAPHICAL REFERENCES See attached she t | CONTINUE | ON | SEPARATE | SHEET | ΙF | NECESSARY | |----------|----|----------|-------|----|-----------| |----------|----|----------|-------|----|-----------| # 10 GEOGRAPHICAL DATA ACREAGE OF NOMINATED PROPERTY 40.556 #### VERBAL BOUNDARY DESCRIPTION The tract is located on the south side of Maryland Route #155, about 0.2 miles from the intersection with Interstate Route 95. It is fronted to the north by Route 155 and to the east by Mt. Felix Farm. 1-375 STATE COUNTY COUNTY COUNTY # 11 FORM PREPARED BY NAME / TITLE Faul L. Fenrod/ Site Surveyor ORGANIZATION Maryland Historical Trust Street & NUMBER Shaw House, 21 State Circle CITY OR TOWN Annapolis Annapolis Date October 20, 1976 TELEPHONE 267-1212 STATE Maryland The Maryland Historic Sites Inventory was officially created by an Act of the Maryland Legislature, to be found in the Annotated Code of Maryland, Article 41, Section 181 KA, 1974 Supplement. The Survey and Inventory are being prepared for information and record purposes only and do not constitute any infringement of individual property rights. RETURN TO: Maryland Historical Trust The Shaw House, 21 State Circle Annapolis, Maryland 21401 (301) 267-1438 #### SION HILL He failed to overtake the convoy, but did take seven prizes. The Commodore patrolled the Scottish coasteon a raiding cruise in 1812-1813. Rodgers was in Philadelphia in August of 1814, when the British launched their campaign to take Baltimore and washington, and he hurried to Baltimore with 300 seamen to help in the organization of the city's defense. The naval officer positioned gun batteries and sunk blockships to close off the harbor. Following the encounters at North Point and Ft. McHenry, he attempted an unsuccessful raid on the British forces in the lower Potomac with small craft. After the war, Rodgers served as the President of the Board of Naval Commissioners from 1815 until 1825, when he was briefly recalled to command the Mediterranean squadron. He died in Philadelphia in 1838. Minerva Rodgers was also involved in the War of 1812, as she tried to persuade the British of Admiral Cockburn's forces to spare Havre de Grace from the torch in 1813. Minerva outlived her husband by over thirty years and she was entrusted with the house in 1841, receiving it from her brother, Jerusha Denison. The Rodgers and their descendants would own the house until 1946. John Bodgers had several children were also quite prominent in their time. One daughter married General Montgomery Meigs, later to become Quartermaster-General of the Union Army. There was also Commodore John Rodgers II, born at Sion Hill in 1812. He was appointed to Annapolis in 1828, and served aboard the <u>Gonstellation</u> and the <u>Concord</u>. The younger Rodgers surveyed the Florida coast and participated in the Seminole War. He commanded the warships <u>Jefferson</u> and <u>Wave</u> during 1829-1831. Fromoted to Lieutenant in 1840, he surveyed the Northern Facific, the Arctic and the Mediterranean from 1842 until 1860. Rodgers was appointed to the rank of Gommander in 1855 and served as a special service officer during the Civil war. From 1866 until <u>8869</u> he held the post of the commander of the Boston Navy Yard and he was also superintendent of the Mare Island facility from 1873 until 1877, when he died in 1882, John Rodgers II was the senior Rear Admiral. Colonel Robert S. Rodgers was born at Sion Hill in 1809, and later entered the military academy in Middletown, Connecticut. He also studied architecture and engineering in Philadelphia. Col. Rodgers married Sarah Peart, daughter of Commander Matthew C. Peary, in 1841. After serving as a civilian engineer he enlisted in the Union Army and rapidly rose to the rank of Colonel, serving mostly in the Shenandoah Valley. He died in 1891. John A. Rodgers was the son of Pobert S. and the grandson of John Rodgers. He was born in 1848 and became a midshipman in 1863. In 1898, he was the executive officer of the battleship <u>Indiana</u> and particupated in the Spanish-American war. In 1902, he commanded the cruiser <u>Albany</u> and served with the Asiatic squadron. In 1904 Rodgers was among those who pushed for the adoption of wireless telegraphy in the U. S. Navy. From 1904 until 1906 he commanded the battleship <u>Illinois</u> and In 1910 he retired to become a professor of naval tactics at Harvard and the Institute of Technology. He died in 1933 and he is buried in Arlington National Semetery. His son, Commander John Rodgers, represented the fourth generation of family neval officers. He was born in 1881 and graduated from the Naval Academy in 1903. He rose to the rank of Commander in 1920, being the second naval officer to be licensed a an aviator. After surviving a crash-landing # SION HILL* Description # The Outbuildings There are also a number of outbuildings on the estate, the only stone one being a small smokehouse just north of the main dwelling. The rest of the structures are exclusively frame. The main barn, southwest of the main house, consists of vertical board sheathing and treenailed girt-post-brace constructions as well as king trusses. The roof is gable-flank and wood-shingled, and the barn is crowned with a box-shaped louvered cupola. The other structures feature vertical or batten-strip siding, but only the three large barns have stone foundations. The inside framing of all of these structures is similar; hand-cut beams and posts, logs and pegged or mortise-tenon joints. The roofs are tin in the case of the dairy and the extreme southern buildings, or else they are slate or wood shingled. #### SION HILL- Significance in the Pacific in 1925, he was made Bureau Chief of Navl Aeronautics, and he was killed while testing an sircraft in 1926. # TITLE SEARCH | Libre | <u>2</u> | Folio | | |-------------|------------|-------|---| | GRG | 823 | 545 | In 1969, Montgomery M. Green conveyed 40.556 acres into a trust for his children. | | GCB | 298 | 235 | In 1946, John F. Meigs imparted 87 acres of Sion Hill to Montgomery M. Green. | | GCB
Will | 289 | 39 | In 1945, Frank H. Jacobs devised the property to John F. Meigs. | | AJG | 21 | 322 | The last will of Elizabeth Rogers left the property to Johm F. Meigs in 1937. | | Will | | | | | AJG | 19 | 87 | In 1931, Rear Admiral John A. Rodgers bequeathed the estate to his wife, Elizabeth. | | Will | | | | | HTB | 13 | 202 | In 1892, Sarah P. Rodgers, widow of Robert S. Rodgers, designated that her executors be John A. and Robert S. Rogers. Sarah received the property in 1863 from Robert S. Rodgers. | | HDG | 37 | 176 | This 1851 division stated that Robert S. Rodgers resided at Sion Hill. | | HDG | 3 5 | 225 | Robert S. Rodgers acquired Sion Hill in 1849 from Minerva Rodgers, the widow of John Rodgers. | | HD | 24 | 290 | In 1841, Jerusha Denison conveyed to Minerva Rodgers and others the following parcels: | | | | | Eaton 400 acres Montserado's Addition 8½ acres Eaton's Addition 14 Littleworth 275 Eaton's Second Addition 23 Level's
Addition 59¼ Montserado 610 Rich Level 400 | | HD | S | 304 | In 1806, the trustees of Gideon Denison conveyed all of the before-
mentioned lands to Jerusha Denison. | | JLG | M | 281 | In 1795, the Rev. John Ireland transferred 59% acres of Level's Addition to Gideon Denison. | | JLG | K | 413 | In 1789, Thomas Giles, son of Jacob Giles, conveyed the tract to the Rev. John Ireland. Samuel Howell had acquired a grant from the proprietorship for Levell's Addition, which has willed to his daughter, Abarilla. Abarilla married Micajah Mitchell who sold the land to Jacob Giles. | | JLG | С | 455 | In 1780, Jacob Giles obtained the property from Micajah Mitchell. | # SION HILL Bibliography Federal Tax List of 1798 Harford County Directory- 1953 Harford County Land Records Hughes, Joseph; History of St. George's Farish Jacobs, Major James Ripley and Tucker, Glenn; The War of 1812, 1962, Hawthorn Books, New York. Leslie, W. G.; History of St. George's Parish Lord, Walter; By the Dawn's Early Light, 1972, W. W. Norton, New York. Martenet's Map of 1878 Marykand Tax List 1783 Harford County, 1970, Rhistoric Pub., Philadelphia. Preston, W. W.; History of Harford County, 1901, Sun Press, Baltimore. wright, C. Milton; Our Harford Heritage, 1967, French-Bray, Baltimore. #### SION HILL Palladian Window Eest Face Third Floor West Side Third Floor Est Face Sin HILL HA 525 Harton Co, M) Jeremy Gues 12/89 Une for Home + Boy 5, on +1 1 FA 525 Harful Co, MD C WOOK, 12/89 Harted Co Ded of Planing. 2. rig S facale 2/14 Sim HILL HA 525 Harfiel Co. MD C. Works 12/69 Harful Co Dept 1 Para Para S facule - Defail Sim AIVII HA 575 Harful G. MD C Wests 12/89 Harfall C. Cent of Planes + Zones 3 - Evalor - per ment + 25 flow detail 1/14 Sian Hill HA 525 Harfins (a, M) (Wock, 12/89 Harful C. Cell of Planny + Zoning by facule (schol room , dola try) 5/14 Sie 4:11 FA 525 Harfiel Co. MJ C. Weeks 17/89 Howard Co. Old of Planning + Zeries N Line 6/14 Sin +1.17 PA. 52T Harful Co, MD C Wrote 7/89 Hantal Co Ogl 1 Parray Bong 7/14 Sion +1111 HA 525 Horfus Co, M) Jeremy Ocean 5 20- 41-11 Dining Room 8/14 S. - HILL HA 525 Harful Co, MD JAIPM, Green 12/19 Sim 2111 Hall 9/14 Sion HILL HASSE Forful C. MD C 6100ts 12/89 Horded Co Ded of Planning & Zoning Garden La of Home 10/14 Sion Hill HA.SZF Harfiel Co MD C Weeks 12/89 Harful Co Ded 1 Pany 1 2mg Gordon. NW of House 11/14 Sin Hall MA 525 Harrisol Co MD C West, 12/89 Harfus C. Der of Persons Zoning Garron S of Home 12/14 S. 71 HA - 525 Hardel 1. MD C WOOK 12/15 Hartel Co. Dept of Parrier Zoning Goldon + Satel - No de Horse 13/14 Sim 7111 1-A. 52T Harful Co. D C Weeks 12/89 Harfiel Co Dept of Planning 2 20017 Trant House 14/14 Sion Hill Havre de Grace, MD Susan M. Deeney October, 1976 West HA-525 Sion Hill Tenant House Havre de Grace, MD Susan M. Deeney October, 1976 East HA-525